

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

Terms, \$1.25 per Year; \$1 in Atlantic County.

VOL. 48

HAMMONTON, N. J., NOVEMBER 26, 1910

NO. 48

The Peoples Bank OF Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, . . . \$45,000
Three per cent interest paid
on time Deposits.
Two pr. ct. interest allowed on demand
accounts having daily balance of
\$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President.
W. J. SMITH, Vice-Pres't.
W. R. TILTON, Cashier.

DIRECTORS

M. L. Jackson J. A. Waas
C. F. Osgood George Elvins
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton
Wm. L. Black

Annual Meeting OF THE Hammonton Loan and Building Association IN FIREMEN'S HALL Thursday, Dec. 1, 1910 At 7.00 P. M.

For the reading of Annual Report
and Election of Officers.

Thirty-nine series have been suc-
cessfully matured,—the last one
in 137 months.

A new series (the sixty-second)
will be opened. Shares may be
taken in this series at the meeting,
or at The Peoples Bank on the
Tuesday, Wednesday and Thurs-
day preceding the meeting.

A good way to systematically save.
A good investment for investors.
Liberal treatment to borrowers.

J. A. WAAS, President.
W. R. TILTON, Secretary.

An Evening Prayer.

Dear Lord, as in thy house to-night
We kneel before thy throne,
Give us a pure, a contrite heart,
And do more let us roam.
Now as another week begins,
Lord, help us to be true;
Help us to work, to watch, and pray;
Help us to do thy will.
Help us to consecrate our lives,
Help us our work to do;
Help us to speak the word we ought,
To lead some soul to you.
And when our life on earth is o'er,
Lord take us home to thee;
To love and praise thee more and more,
Through all eternity.

Recent Marriages.

On Saturday, Nov. 19th, 1910,
Carmine Grasso and Annie Der-
meglio, both of Elm.

On the same day, Paola Caruso,
of Philadelphia, and Paulina Rug-
geri, of Hammonton.

On Sunday, Nov. 20, 1910, Jos.
Santoro and Mary Scamoffo, both
of Hammonton.

On the same day, James Phero,
of Philadelphia, and Anna Maria
Lenza, of Hammonton.

Realizing the great need of a
larger and fire-proof house, Volun-
teer Fire Company, No. 1, on last
Monday evening appointed the
following committee to look into
the subject of disposing of the old
building and securing plans for a
brick or concrete structure to cover
the entire lot: Messrs. Manley
Austin, Elwood P. Jones, and Dr.
J. C. Bider. We do not know
whether the public will be asked
to help, or not; but we feel sure
that any assistance offered will not
be refused. If you have any prac-
tical suggestions, or something
even more valuable, see one of the
gentlemen named.

Mr. E. S. Meade's place, on
Fairview Avenue, has been sold to
Mr. Charles Dietsch, a retired can-
dy manufacturer, of Philadelphia.
Mr. and Mrs. D., with their two
children, expect to make their
home in Hammonton. He will
engage in the business of raising
squabs and chickens.

Bear in mind the benefit next
Saturday evening,—a variety show
for the P. O. S. of A., in Bellevue
Hall.

Now is the time to

Repair and Clean your Hot Water and Hot Air Heaters.

Let me look after your heating system
before cold weather sets in.

CHAS. T. THURSTON
Hammonton Avenue Local Phone 557
Hammonton, N. J.

NEW CASH MARKET

Eckhardt Building
Meats, Provisions, Groceries
Good Goods. Prices Reasonable
Call in and give me a trial order. Both Phones
R. L. RUBERTONE

Chas. Graziano

Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices. Drop postal.
Satisfaction guaranteed.

S. J. R. THREE MONTHS 25 Cts

Bank Brothers

Store News

Bank Brothers

Saturday, November 26, to Friday, December 2, 1910.

The Calendar shows twenty-five shopping days before Christmas.

We take pride in offering you an up-to-date shopping place, with a collection of the newest and most reliable merchandise assembled
in every department, to fill your list. Be among the first buyers,—it is advisable.

Copyright Hart Schaffner & Marx

You will be dressed with distinction
if you wear a Suit or an Overcoat
that was made for us and for you by

Hart Schaffner & Marx.

There is a smartness of style and
fit that you will not find in most
clothes; and besides, they are made
of strictly all-wool fabric and tailored
by the best tailors in the country.

Considering quality and workman-
ship, you would save many a
dollar on a garment.

Overcoats, \$15 to \$20.
Suits, \$18 to \$25.

In all the newest weaves and styles.

Copyright Hart Schaffner & Marx

Over two hundred Overcoats for Men and Young Men are ready on sale for \$4.75, \$6, \$7.50, \$10, \$12.50, and \$15.
Positively the best value obtainable. If you take advantage of the opportunity, you will save two to five dollars on an Overcoat.
A personal inspection of quality and workmanship will verify our statement.

Men's Corduroy Trousers

at 95 cents. Value \$1.50
Well made, good quality, all sizes.

Boys' 35 c Knee Pants at 19 cents—
plain and bloomer style, all sizes.

Little Boys' Overcoats at \$1.95
value \$2.50

Men's Odd Vests at 39 cents—value 75 c.
in dark or light mixed goods.

Men's 25 c Cashmere Hose, special at 15 c.
in black and gray.

Women's Long Coats

at \$7.50 and \$10
You will find it a mighty hard task to
match it anywhere, at the price.
Plain black and blue serges, and
novelty mixed goods.

Women's Long Coats at \$12.50, \$14, and \$15
Nowhere can you duplicate a garment
consisting of this quality, style and work-
manship, for anything approaching so
modest a price.

Women's Long Coats, special at \$4.50,
in plain black. Only a limited number.

Women's Outing Flannel Night Gowns

at 48 cents,
well made, full size.
Women's \$1 Outing Flannel Night Gowns
at 85 c., nicely trimmed,—colors
blue, pink and white.

Children's Dresses, special at 19 cents.

Girls' Coats at \$2.25 and \$3.50. Dainty look-
ing coats in a wide collection of desirable
materials. Sizes 6 to 14 years.

Children's \$2 Coats, special at \$1.25

Women's Short Coats,
special at \$3.50 and \$4.50

Bank Brothers

Hammonton, N. J.

Bank Brothers

TIME IS MONEY

in Life Insurance, as well as in other things. The man who insures while young saves money, because his premium is low.

The man who delays his application pays more because of the delay.

Do the logical thing—
apply now for a policy to

THE PRUDENTIAL

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammoncton

Purina Food

Chick

Scratch

Pigeon

Try it!

99 Reasons

Why it pays to build of Concrete:
First, it lasts; Second, it antiseptic;
Third, it is modern;
The other ninety six reasons you
will find if you will examine a
house of this kind, or if you
will call on the

Hammoncton Concrete Co.

John Frasch, Jr.,

Funeral Director

and Embalmer

Trenton St., between railroad.
Local Phone 901. Bell 47-1

Hammoncton, N. J.

DE. R. K. MYROBE

DENTIST

Hammoncton Building, Hammoncton.
Office hours: 10 a.m. to 6 p.m.
and from 10 p.m. to 12 a.m.
Phone 903

Choose your Cloth

From our New and Exclusive Fabrics

And have us make you up a suit that will show class in every line. No mistaking the man who wears Clothes of our tailoring—there's a distinction of style, a gracefulness of hang and set to the garments that mark the wearer as decidedly one who knows how to dress.

Take any old position you please, you cannot spoil the set or hang of a suit tailored by us; for the shape of the garment is not merely pressed in—it is in the cut of the cloth and the making of the suit.

GUBER, the Tailor

Small Stores Gain Business

by the bright electric light for signs and windows. Now that G.E. MAZDA lamps are available nothing is easier to obtain than profitable lighting. These new incandescent lamps we now offer to our customers under very favorable conditions.

More Electric Light

can now be obtained for every dollar you pay for current than ever before. The G.E. MAZDA lamps give more than twice the light you have ever before considered it possible to obtain for a given expense for current. We are now ready to tell you how you can get the benefit of this great advance in electrical development.

Hammoncton Electric Light Co.

Stoves—all kinds

Hardware,

Plumbing, Gas Fitting

H. McD. Little

FOR THE HAIR

QUINOCARPINE

FOR THE SCALP

Regular Sizes, 40c and 75c.

AT THE RED CROSS PHARMACY.

The Republican.

Hart & Son, Publishers.

WILLIAM O. HART

Issued every Saturday morning.

(Entered as second class matter.)

SATURDAY, NOV. 28, 1910

Edw. Gay visited his old home last week.

Miss Mary Little visited relatives in upper Jersey.

Several have caught it "in the neck"—mumps.

To-night, second presentation of the Band's minstrel.

SPOOL and Knickerbocker—Baltimore, a new line at the Variety Store.

Hugo Kind sailed for Florida yesterday afternoon.

T. B. Paulin ate turkey at his home, Penn's Grove.

PRELIMINARY. Favorite Picture by having it framed, at "Swiss."

G. A. R. Post meeting at three o'clock this afternoon.

Next Wednesday will be the last day for deer hunting.

PEKENS—see them in Bassett's window.

Ward Simons and wife were among the week's visitors.

Hammoncton Trust Company has added insurance to its line.

MARGARET CHAMBER. Dressmaker. Work done promptly and carefully.

WE hear that "Mr. Doughty" is improving—gaining strength.

J. Warren Tilton was home from Dickinson College this week.

GIRL. Wanted, for general housework. Mrs. Albert Jackson.

Two aged pensioners have died in this vicinity within a week.

C. S. Newcomb's residence has been trimmed up by the painters.

STOP into Hammoncton. Today, sit for that photo, and call for them at your leisure.

Prof. Holdridge and wife had their sons and their families to dinner, on Thursday.

One calendar month from yesterday will be Christmas. Done your shopping yet?

FOR RENT, for the winter, part of a ten roomed house, furnished, near the depot. Address "H" this office.

The Prudential Insurance Co. have moved their office into the new Ballard Building.

Hammoncton Grange meeting on next Friday evening, December 2nd. Important business.

WE have a Display of Tree Ornaments. Colors, variety, and price. Hammoncton Variety Store.

Mrs. Charles Cunningham and children took Thanksgiving dinner with relatives in Vineland.

Mrs. Clara Wilson, of Philadelphia, is visiting Mrs. D. W. C. Russell, on Valley Avenue.

A taste of Carleton for the buttonhole, with a hint of the buttonhole, with a hint of the buttonhole.

Hammoncton Loan Association meets next Thursday eve. Annual report and election of officers.

Miss Tessie Scanlon has gone to California, by steamer, having very favorable prospects there.

FOR SALE—One washing machine, two bedrooms, full bath, modern kitchen, full porch, four rooms, central heating, and street, above Fair.

We see many in gunning attic, with dogs and guns, but have not seen a dead bunny this season.

Mr. and Mrs. H. McD. Little attended the funeral of an uncle, on Wednesday, in Stroudsburg, Pa.

MILK! Raspberry plants from one year old vines, for sale. Hammoncton black-cup plants. P. J. Filling & Son.

George Wm. Bassett and family have moved into one of their Bellevue Avenue houses—the Dicknor property.

The little poem "An Evening Prayer," published on first page, was written by a young Hammoncton lady.

FORK! Duffing Mable Mather and Agnes Sullivan, Line, in the quote you may witness, when you see them. Hammoncton, N. J.

A marriage license was issued, last Sunday, to Pompilio Manno, of Philadelphia, and Katharine Pinto, of Hammoncton.

Regular preaching services at the Universalist Church to-morrow, at 11 a.m. and 7:30 p.m. Sunday school at noon.

IF you see that engraving of the "Ladies' Aid Society" in the "Republican" please send it to the editor of the paper.

The Blake family had a pleasant reunion—the Misses Millie and Ina—returning from their schools for the occasion.

Alonso Norton will leave Batsto for Absecon, on Monday, having resigned as manager of Wharton farms at the former place.

UPPER Spine For Spraying. It is equal to the best, and better than the rest. Sold by a quantity at 10¢ per gallon. Send for particulars, address: Hammoncton, N. J.

Rev. Paul F. Hoffman is to be a curate in St. Paul's Church, in Baltimore—one of the large parishes in the Monumental city.

John Walther's brothers, Peter (and daughter), from Hainesport, and Adam, of Lumberton, spent Thanksgiving Day in Hammoncton.

YOU should see our Dolls. We have a large display. Prices, 25¢ to \$1.00. Variety Store.

The Students of the Osgood-Whiffen Conservatory of Music are preparing a Christmas recital, to be given during the week before Christmas.

A Fancy Pin Free with buttonholes. J. Murray Bassett, Florist.

Mr. and Mrs. John Chambers entertained, Thanksgiving, Miss Florence McCormick and friend, from Bridgeton, also Mrs. C. S. Shaw and sisters.

NOW that Thanksgiving is over, better see how about those photos you want for Christmas.

Rev. Mr. Lake, pastor of the Second M. E. Church, Millville, is here with his parents, and will preach to-morrow, morning and evening—an exchange with Pastor Shaw.

FOR SALE—Three lots in D. B. Bassett's tract, between Railroad and Bay, near the depot. Go.

Seventeen ladies of the Universalist Church will give a "Seventeen's Social" sometime between the 7th and 17th of December. For particulars, see this paper seven days hence.

ONLY Four More Weeks before Christmas. Better see how about your gifts.

Type made us say that the examination for postmaster at Batsto would be held in Hammoncton on Saturday, Sept. 3rd. Of course that was wrong—we should have said December 3rd.

THE Second Series of stock of the Farm and Merchants' Building and Loan Association will be opened in December. Share may be taken now. See Secretary's notice in the Hammoncton Trust Co. now.

Our electric light service makes us weary, with its flickering and fluttering. It seems to outsiders as though a competent mechanic might be able to correct the trouble, and it ought to be done.

ESPECIALLY in Spanish given, other individuals in the Hammoncton Trust Co. now.

To-morrow Pastor Spidell will preach Thanksgiving sermons. In the morning, "A peon of praise." Evening, "The God of the two-fold blessing." At each service their annual thanksgiving will be taken.

THE Farmers and Merchants' Building and Loan Association will hold their annual meeting on Monday, December 1st, at 8 o'clock in the evening. Under careful management, with every convenience offered for the payment of dues, for the settlement of loans, the best of opportunities for investment is offered you. See the Secretary at the Hammoncton Trust Co. now.

Many new names are being added to our subscription list, getting the "Republican" from date to Jan. 1, 1912 for one dollar. Those outside of Atlantic County pay \$1.25. This may be accepted as a Christmas suggestion.

The Ladies' Aid Society of the Presbyterian Church will hold their annual sale at the office of Royal Electric Company, next Friday and Saturday, Dec. 2nd and 3rd. Aprons, fancy articles, pies, cakes, and candy will be sold.

RASPBERRY plants for sale, a new kind that bears two crops. Frank Abbott, 1105 N. Hammoncton.

Capt. C. D. Loveland, we are glad to learn, has so far recovered that he took in a little of Thanksgiving's sunshine and dined with the family. Charles J. J. was home from Bucknell for the week-end, bringing college friends.

SEWING, infants' outfit to children 3 years old, machine or hand sew. Also, hemming the table linen. Mrs. Wm. H. Edwards, Third Street.

Capt. Anderson, who for many years lived with Jos. P. Aspinwall, at Newtonville, died on Thanksgiving Day, aged 82 years. He had been for some months an inmate of the Soldiers' Home at Kearney, this State, but obtained a furlough and was visiting his old home when he died. He served with some distinction during the Civil War.

COMMERCIAL today, we will be prepared to receive your orders for the quality made supplied. At the County Kitchen.

Remember the Pie Social to be given by the Baptist Ladies' Aid Society next Wednesday evening, 30th, in their pretty social room. Of course, a collection will be taken up.

FOR SALE—Miller and Brandywine Red Raspberry plants. Henry M. Phillips.

The annual meeting of the Atlantic County Board of Agriculture will be held—in Krein's Golden Eagle Hall, Egg Harbor City, on Saturday evening, Dec. 3rd, at 7:30, for the purpose of electing officers and transacting necessary business. All persons interested in Agriculture are invited.

RHODE Island S. G. Reds for sale, thirty last and one colored, prize winners. Antonio Pike.

The "Mothers' Meeting" will be held next Wednesday afternoon, Nov. 30th, at the residence of Mrs. B. Small, Railroad Avenue and Pleasant St. Miss May J. Craig, of the Deaconess House in Philadelphia, will be present and address the meeting. The mothers of Hammoncton are invited.

Obituary.

GEORGE BERNHOUSE, whose sudden death we briefly mentioned last week, was born in Nicetown, Penna., Dec. 5th, 1837. In 1848 he came with his family to New Germany, where his father bought a tract of wild land. Here he did his share of a pioneer farmer's work, and cut wood for neighboring glass factories, until the Civil War began, when he enlisted in Company I, Tenth New Jersey Volunteer Infantry, and served his three year term, attaining the rank of First (Orderly) Sergeant. He participated in many battles, endured the inevitable hardships, and returned home to resume labor on the homestead.

About 1880 he moved with his wife and children to Hammoncton, and has since held the esteem and all who knew him. He was early elected Constable, honoring the office by a faithful discharge of duty, until he resigned because of unfair treatment by some in authority.

He has been for many years overseer of the Poor, and always endeavored to do justly as between the poor and the people.

As an Odd Fellow, a Red Man, and a comrade of the Grand Army, a past officer in each, he was ever faithful and reliable, until advancing years had him take better care of himself.

Last week Friday, Mr. Bernhouse appeared unusually well, paid a business visit in town, and chatted with a number. A few days ago, a hearty dinner, he walked to his son Edward's farm, and together they drove out Tenth Street to Second Road for a load of corn fodder. There, while the men were loading, he uttered a groan and fell to the ground, lifeless. Doctor Butler was summoned, and pronounced the cause heart disease.

Funeral services were held in the Presbyterian Church on Wednesday afternoon, Dr. J. D. Counterline, preached a most excellent sermon. The attendance was very large, including members of his Lodge, Tribe, and Post.

The afflicted family consists of Mrs. Bernhouse, two sons, George and Edward, and three daughters, Mrs. John Bernhardt, Mrs. Harry Emery, and Mrs. Fred Coting. They have sincere sympathy in the bereavement.

KRYPTOK

Without Lines in the Lens

M. F. FISHER

Optometrist and Optician

400 Bellevue Ave., Hammoncton, N. J.

For Lowest Rates, in the Best Companies, see

The Hammoncton Trust Company

Fire Insurance

Automobile Insurance

Fidelity Insurance

Burglary Insurance

Satisfied With Your Socks?

1. Feet walk around inside of them?
2. Do you wear heavy socks to get the wear out of them?
3. Do they look fuzzy and cottony?
4. Tops and heels wear out sooner than they ought to?
5. Colors fade or wash out?
6. Do they irritate your feet?

Want to correct all this? Then wear a pair of our latest—

"The Hosiery of a Gentleman"

Shanklin

Socks de Luxe

Correct sizes; 3—light but durable; 3—fine lustrous yarn; 4—heels and toes reinforced; 5—colors guaranteed fast; 6—soft as silk; no irritating seams.

If you want perfect socks at a popular price let us show you these new socks.

35 cents the pair

3 pairs in a box, \$1.00

Ask for them at

BLACK'S

WE HAVE only two

more of those

open-face

Howard Watches

for \$35.

The price has been

advanced

A large stock of Elgin

and Waltham Watches,

fully guaranteed.

Let us take care

of your Watch.

ROBERT STEEL

Your Jeweler

If it's to Eat,

We sell it.

M. L. Jackson & Son

