

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 46

HAMMONTON, N. J., NOVEMBER 28, 1908

NO. 48

A Christmas Suggestion

A Christmas Present that will serve as a reminder of the giver twelve times a year.

A neat Gift Card will be sent in the name of the giver, if desired.

McClure's Magazine, with your choice of the following magazines, at the prices named:

Ainslee's Magazine,	\$2 60	New England Magazine,	3 50
All Story,	2 25	North American Review,	4 75
American Boy,	2 25	Outing Magazine	
American Magazine,	2 25	and Success,	3 00
Argosy,	2 25	Outlook,	4 00
Atlantic Monthly,	4 75	Putnam's Reader	
Burr-McIntosh,	3 25	and Cosmopolitan,	3 25
Century Magazine,	5 10	Recreation, and	
Children's Magazine,	2 25	Field and Stream,	3 60
Cosmopolitan,	2 25	Review of Reviews,	
Current Literature and		Success and Woman's	
Woman's Home Compan,	3 00	Home Companion,	3 50
Delineator & Everybody's	3 00	St. Nicholas (renewal),	4 25
Delineator, Everybody's		St. Nicholas (new), Suc-	
and World's Work,	4 25	cess, or Woman's Home	
Everybody's Magazine,	2 75	Companion,	3 00
Good Housekeeping,	2 25	Saturday Evening Post,	3 00
Harper's Magazine,	4 75	Scribner's Magazine,	3 90
Harper's Weekly,	4 75	Success Magazine,	2 00
Human Life,	1 60	VanNorden's Magazine,	2 25
Independent,	2 60	Woman's Home	
Ladies' Home Journal,	3 00	Companion,	2 00
Metropolitan Magazine,	2 25	World To-Day,	2 25
Munsey's Magazine,	2 25	Youth's Companion,	3 00

Or any other magazine combination desired.

Magazines may be sent to different addresses, if desired.

Drop me a line, and I will call, if within a reasonable distance.

W. W. BURNHAM, Hammonton

DR. J. A. WAAS,

Dentist

Cogley Building, ; Hammonton, N.J.

WANTED. — Strong middle-aged woman for general housework and help with chickens. Good home, only two in family. Address, Thos. Creamer, Fairview Ave., Hammonton, ; N.J.

We have all our
Fall Goods

and can fit you in

Any Style of Shoe

you like.

Call and see them!

Any style or make not in stock will be cheerfully ordered for you.

MONFORT'S

Favorite Shoe Store

Don't forget our Repairing Department

The Farmers' Institute.

This very interesting and profitable meeting will be held on next Friday, Dec. 4th, in Bellevue Hall, Hammonton. The following is the programme in full:

10.30 a. m., sharp, "Connecting knowledge with practice," Franklin Dye

10.45, "The production of melons for market," Charles D. Barton.

11.30, "Something every horse owner should know," Dr. C. W. Brodhead

1.45 p.m., "Care and management of poultry in the village and on the farm," Mrs. C. W. Brodhead

2.15, "Co-operative selling of farm produce: the Freehold plan," Messrs. Denise and Ingling

"The importance of spraying and suggestions from experience," Mr. Van Alstyne.

3.40, "Exhausted soils," Dr. Lipman.

7.15, Music by Grange choir. Question-box.

7.30, "Fruit production, with special reference to peaches," Prof. M. A. Blake.

8.80, "How to utilize rough land," Alfred Gaskill, State Forester.

The two evening lectures will be beautifully illustrated with stereopticon slides.

A large attendance of farmers and their families is urgently requested. It is free to all. Bring a book and take notes. They may help you.

W. C. T. U.

The matter in this space is furnished by the Ladies, and they are responsible for it.

We do not claim that intemperance is the only sin in the world, or that the liquor traffic is the only subject demanding attention. There are many vitally important questions before the American nation,—moral, social, religious, industrial, economic, sanitary, scientific,—all pressing for solution. Among them are the race problem, impurity, bad literature, Mormonism, marriage and divorce, prevention and treatment of crime, pauperism, insanity, degeneracy, disease, trusts, immigration, capital and labor, municipal government, political corruption, the development and preservation of our natural resources, and others.

But all of these would be greatly simplified, and some of them completely settled, by the extermination of the liquor traffic. None of them can be intelligently considered or properly dealt with except by a sober people, a people with clear minds and active consciences.

Brooms

Are somewhat lower in price.

Our assortment is quite complete.

Good Oats

Are very scarce this year.

We have just received a

car of real nice

Clipped Oats.

Try them.

Sample our
EATING POTATOES

They are fine!

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

Bank Brothers' Store

Copyright 1908 by
Hart Schaffner & Marx

One of the best reasons for Thanksgiving which the men of this locality have this year is that we continue to provide for their wearing our selected designs and models in

Hart Schaffner & Marx Clothes.

You may not realize all that means; maybe it sounds like forcing the point a little, to make our clothes a thing to give thanks for. If that's your feeling, that's because you don't know the facts, or haven't thought about them.

Good clothes are a necessity; and providing them for our community is a worthy enterprise, of moral value to the community.

The fact that we are doing business to make profits for ourselves doesn't prevent our doing business in a way that makes profits for you. The fact is, every time a man buys Clothing here, he makes as much out of the deal as we do; or more.

They're the best clothes made; they are honest all-wool honestly tailored; the value is in them, and you get it.

We'd like to sell you some of these clothes; it will do us both good.

This store is the home of
Hart Schaffner & Marx Clothes

Bank Brothers

Bellevue Avenue,

Hammonton.

Free Fire Demonstration!

in Hammonton

this Saturday afternoon

at 3 o'clock

at Base-Ball Park!

Adjoining Central School.

A representative of the Budd Grate and Foundry Company will demonstrate the marvelous manner in which their

Automatic Chemical Extinguisher

will completely subdue a fire.

Come out and witness it.

Will demonstrate at Winslow Junction Hotel
next Wednesday, Dec. 2nd, at 8 p. m.

A Pension for Life!

to your wife or children would be a very attractive proposition, wouldn't it? That is exactly what you can provide for through the New Monthly Income Policy,

which guarantees an income of \$10 or more a month, just as you arrange it.

The Prudential will show you how.

THE PRUDENTIAL

E. F. FRY

Pure Milk

Cottage Cheese

Dairy Rooms,
214 Railroad Avenue
Local Phone 928

Harry M. Wallace

**HOUSE PAINTER
AND DECORATOR**

Outside and Inside Work

Gleazing, Kalsomining, Oil Color,
Alabaster, and Paper Hanging

Satisfaction
guaranteed

Both Phones, care Cramer's
Restaurant, Hammoncton.

For Sixty-Two Years

**Cumberland Mutual
Fire Insurance Co.**

Has insured the property of its members,
paid all losses promptly, and saved
the assured from 25 to 50 per cent. of the
cost in a stock company.

For particulars see
Wayland DeFuy, Agt.,
Corner Second and Cherry Streets,
Hammoncton, N. J.

W. H. Bernshouse
Insurance Agent

Notary Public,
Commissioner of Deeds,
Office, Spear Building,
Hammoncton.

DO YOU DRINK?

Hammoncton
Star Bottling Co.
B. FOGLIETTA, Prop.
Ginger Ale, Sarsaparilla,
Soda, Etc.

Orders Promptly Attended To.
Local Phone 543

Pineapple ACTS LIKE A POULTICE
Carbolized KILLS ALL GERMS

The Republican.

Issued every Saturday morning.
[Entered as second class matter.]

Thanksgiving Day.

Thursday was one of the most delightful of days. In the morning, a heavy fog hid the sun, and everything was dripping wet. But the temperature was quite moderate, and when sunshine succeeded fog, it was more like an early September day. People entertained their visitors on the piazza, overcoats were not needed.

At the Baptist Church, an unusually large congregation assembled at 10.30. On the platform were Pastor A. W. Anderson, Rev. J. H. Payton of the M. E. Church, Rev. D. C. Stewart of the Presbyterian, Rev. C. Stewart of the Baptist, and Rev. C. Stewart of the Baptist. During opening exercises, the Pastor read Gov. Fort's Thanksgiving Proclamation. Rev. Payton preached a most excellent sermon from Psalm 100:4. He brought up many new and interesting thoughts concerning God's dealings with this country, the thousand reasons for gratitude, and man's duty to his Creator.

A liberal collection was taken for the New Jersey Children's Home Society, with which all are in sympathy. Altogether, with the numerous visitors, delightful weather, and general good cheer all about, this seemed to be one of the most delightful Thanksgivings within our recollection.

List of uncalled-for letters in the Hammoncton Post Office on Wednesday, Nov. 23, 1909:
Mrs. Marie Evans
Mr. J. Miller
Mr. Marko Vonderlich
Miss Mary Mullan
Persons calling for any of the above letters will please state that it has been advertised.

THOS. O. ELYNE, P.M.

**THE COLUMBIA
GRAPHOPHONE**
Also Records and Needles.

For use by
John W. Rollet,
Bellevue Ave.,
Hammoncton

Advertise in the S. J. R.

Have Your Table Looking Well For Thanksgiving

Look over your **Silverware.**

Do not let any be wanting.

We have a most complete stock of Tableware, from the best factories,—the **GORHAM COMPANY**, the **ONEIDA COMMUNITY**, **COLONIAL SILVER COMPANY**, and **ROGERS BROTHERS**,—quality guaranteed, patterns the newest, prices right.

Have Your Silverware

shining, by using our **SILVER CREAM.**

Look Pleasant

when you carve the Turkey, by using one of

our **Carving Sets.**

You Cannot Imagine

how beautiful our Decorative China is until you see it. Come in and look our stock over, and price it. Our store offers you this freedom

We want to serve you well and secure your patronage.

Robert Steel,

Your Jeweler and Optician.

The Man with a GREEN SUIT

Is not so green as he looks. Just the opposite,—he knows that green is the latest and most stylish color he can get. You cannot get a more up-to-date suit. I have some very pretty shades of green cloth, from the most pronounced to the delicate tints,—just the exact copy of cloth shown by the New York and Philadelphia tailors.

The suits are

MADE TO MEASURE

by the International Tailoring Company, of New York, who have the reputation of giving "the most for the money" of any tailoring concern in the United States. You cannot get more for your money than they give. These suits are priced from \$17.50 to \$27.50. I ask a trial and comparison.

THOS. E. HARRIS

Men's Outfitter

Next to Steel's Hammoncton

Now is the time to have your

**Plumbing and
Hot Water Heating**

put in, before cold weather sets in.
See, or phone

WALTER J. VERNIER

about it.
Central Ave. Above Park Ave.

HAMMONCTON, N. J.

C. I. Littlefield

COAL

AND

ICE

Let us supply you with the best grade of coal. If it does not satisfy you, tell us; if it does, tell your neighbors.

Local Phone 704

UNDERTAKER

EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.

Local Phone No. 842; Bell, 46-A

Wax Flowers, Figures, etc., for funerals and memorial services, furnished on short notice.

The Republican.

HOT & ROW, Publishers.
ORVILLE S. HOT
WILLIAM O. ROW

SATURDAY, NOV. 23, 1909

No chimney fires this far.

Who wants to collect garbage in town next year?

For excellent music, attend the minstrel to-night.

We have plenty of fresh eggs for sale now.

A. J. Smith's big house was re-shingled this week.

Patrons of local merchants for Christmas supplies.

The Sisco Hotel is not and does not do so next Thursday, at Town Hall.

Notice Mr. Burnham's advertisement on first page.

The Normal School girls came home for Thanksgiving.

I will pay is cents per quart for hamperfuls of J. Murray Smith's Pickled Herring.

J. T. French spent part of last Sunday in Hammoncton.

Get your bills into Town Clerk's hands by Thursday next.

Leave Your Order for Christmas cakes at Cuddy Kitchen.

Miss Nancy Westcott is visiting her father, Wm. Westcott.

E. P. Jones entertained his sister and husband, this week.

Lost, black and tan dog. Reasonable reward will be offered if returned to Aaron Chou, Windsor.

Nearly all the stores closed at ten o'clock, on Thursday.

Watch out for the Red Men's entertainment,—Dec. 18th.

A fine assortment of Christmas post cards.

The Board of Education will meet next Tuesday evening.

G. A. R. Post meeting at 2.30 this afternoon. Inspection.

FOR RENT, a ten-roomed house, with all conveniences, centrally located. Apply to Mrs. Wm. Westcott.

Ralph Budderow is getting his old friends at the Levine market.

Mrs. D. M. Chapman and daughter visited her mother, at Still, N. J.

Less Than Four Weeks before Christmas. Call on us, the Photographer, before the rush sets in.

Mr. Woodward has moved to Washington and Pleasant Streets.

Miss Lizzie Ruffenicht spent the day with her folks in Hammoncton.

MORE of those cream puffs, raised doughnuts and cranberry, and home-made mince pies. Home Bakery Wagon and Candy Kitchen.

J. A. Cunningham and family have gone to Atlantic for the winter.

Chas. Geppert and family were over from Woodbury, for Thanksgiving.

ZAMBONES, Blankets,—all prices.

Mrs. Wenden's house, on Maple Street, is receiving a new coat of paint.

The License Committee of Town Council will meet next Tuesday evening.

REPUBLICAN and NEW IDEA, both one year, for \$125, in Atlantic County.

G. F. Lens has taken the agency for the Nonpareil Laundry, of Philadelphia.

The Hammoncton Loan Association meets next Thursday, in Friseman's Hall.

Now that Thanksgiving is over, attend to those Christmas gifts.

Capt. D. C. Moore spent Thanksgiving Day in Hammoncton with his family.

It is rumored that Rev. P. P. Hoffman has accepted a rectorship in Baltimore.

TWO Sets New Books for sale,—Washington Irving, B. Vol., World's Great Authors, 2 vols., and Chas. Dickens's works.

The Hospital people will take up their annual Thanksgiving offering, to-morrow.

E. M. Jackson and wife were welcome guests at his parents', over Thanksgiving.

SOAPS of the fresh candles at Cuddy Kitchen are—Mince, cranberry, nutmeg, clove, lemon, and vanilla, dates, and lard.

The Winslow M. B.'s announced a supper and fair for Dec. 10th, in Mechanics' Hall.

W. H. Andrews has broken ground for Mrs. Robinson's house, on Central Avenue.

FRUIT (apples and pears, etc., etc.) and vegetables, etc., etc., in fruit and berries.

Mr. and Mrs. P. P. Eager tender sincere thanks to neighbors and friends who manifested kindness of heart by helpfulness during the illness and also the death of their daughter, Mary M.

Inmate with the A. H. Phillips Co., the Hotel Building, Atlantic City.

Harry L. Smith, of Philadelphia, greeted his former school friends, and others, this week.

The Prudential Insurance Company have leased an office in the new Trust Company building.

A pair of shoes of the Bank quality with coat you less and wear better. At Bank Bros. Store.

Andrew K. Bornhouse started on Tuesday for the South, to resume business in the lumber line.

The Independent Fire Company will test their new bell at their meeting, next Wednesday evening.

ZAMBONES. Remnants of gingham.—10 cent yard.

Rev. Mr. Gordon and Rev. G. R. Underhill attended the funeral of Miss Jessie Conkey, last Saturday.

Members of both fire companies who have not sworn to their bills should do so next Thursday, at Town Hall.

FOR RENT, six room house on Egg Harbor Road, in good repair, town water and gas. Apply to J. E. Littlefield, Egg Harbor Road.

Andrew K. Littlefield, from Atlantic City, spent the holiday with local relatives.

ZAMBONES. Cream and extra net for sale.

Miss Millie Blake, from Cape May County, completed the family reunion on Thursday.

STAYERS, in coats for handkerchiefs. Operated in any size, at Campagna's.

Rev. Dr. Lake entertained his son,—also a Methodist minister, from Camden, on Thursday.

STILL in the market for old rubber, scrap iron and other metal. Reasonable price in cash. Send postal. W. E. Lieber.

Mrs. Chas. Cox and family, also Mrs. E. J. Fittig, ate Thanksgiving dinner with Dr. Cunningham.

FOR SALE, A No. 3 Novelty Heater, practically as good as new. J. A. Boy.

MEATS. Walker & Nicholson had their window, in Hammoncton store, tastefully decorated for Thanksgiving.

HOUSE for sale, on Peach Street, and another on Grape Street. Inquire at this office for particulars.

Invitations are out for this twenty-fifth anniversary of the wedding of Mr. and Mrs. Wm. G. Harrison, Dec. 24th.

ZAMBONES. Outing blanket gowns at 75 cents, reduced from 95 and 100.

A business can go without advertising, so can a wagon go without greasing; but in both instances it goes hard.

WEAR Holbrook shoes and save the time and money in repairing old shoes. Guaranteed to wear 6 months. Bank Bros.

Many of those who went Tuesday evening, and all who didn't, will want to hear the Band's minstrel to-night.

ZAMBONES. New outtings,—Sands & Co.

The musicals, last Saturday evening, given by the Foot-ball Boys, drew a good crowd, and was well worth the price.

TRY Campagna's Fried Oysters.

Bank Bros. got out a very appropriate poster this week, the picture on which was an enlargement of the one on first page.

POTATO Hampers (one bushel) for sale at 40 per hundred. Corner Packer, Elm.

Mrs. G. F. Lens was taken seriously ill last Sunday. Prompt medical aid and loving care resulted in gradual improvement.

ZAMBONES. McCall's for December.

We neglected to mention the birth of twin boys to Mr. and Mrs. Al. Mik, which interesting event occurred early last week.

TWO RENT, four room house, Mrs. Fairchild's, Call on Mrs. Gishaker.

The regular monthly business meeting of the Civic Club will be at the home of Mrs. John French, Tuesday, Dec. 1, at 2.30 p. m.

FOR RENT,—large farm with good house and outbuildings, situated on Shore Road, Fort Republic N. J. Apply, Edward L. French, 206 6th & Chalmers Sts., Philadelphia, Pa.

The Ladies Auxiliary will meet at Mrs. J. O. Butler's next Tuesday evening. A full attendance is desired.—important business on hand.

FOR RENT,—at Haddonfield,—8 rooms, 2 porches, centrally located, heater, city water, bath, cook and gas stove, 2 minutes from train, and 10 minutes from trolley line to Camden. Rent, \$40 per month. Also 5 rooms, large lot, 2 minutes from train and trolley, city water, heat, etc. Address, No. 3 W. Main St., Haddonfield, N. J.

Mrs. Josie K. Baltes has accepted the position of matron in the "Eastern Pennsylvania Institution for Feeble-Minded and Epileptics," at Spring City, Pa.

FOR SALE,—furnace, good house and barn, also 2 acres in fruit and berries. R. Nott, 14th Street and 2nd Road.

Twin boys were born on Sunday last, Nov. 22nd, to Mr. and Mrs. Antonio Cappucco. Commensurate weighed twelve pounds, Arnaldo, ten pounds. Congratulations.

MISS Laura P. Davis, Graduate Teacher of Music, Fort Green, etc., send a card to J. A. Boy, 14th Street, Hammoncton each week.

Knit Jackets

For Boys, Men, and Women, at prices ranging from 23 cents to \$3.

Children's Undergarments

A job lot, at very low prices,—some garments selling as low as TEN CENTS.

A new line of Infants' Caps, Dresses, and Sacques.

BLACK'S

Cold Weather

makes one think of

STOVES!

You will find a good assortment here, both for heating and cooking.

Every thing in Hardware

Paints, Oils, Brushes, and everything for the builder.

H. McD. LITTLE.

"Bird" Corn.

We have a new brand of Corn on our shelves, this week. It is called "Bird" Corn. It is a fancy crushed Maine Corn, and is very tender. You do not find any pieces of cob or tough hulls. Every particle delicious. It is packed in a can with no label, and then put in a square carton, making a very attractive package, 15 cents per can.

M. L. JACKSON & SON.

By P. Novik, Professor of Horticulture.

grateful. When shading your house, you want to shade your walks and drives. The shade from tall, leafy trees, is very grateful as you approach the house and sit in the shade. The birds and insects don't forget that also from the walks and drives we want some out-look, an well as from the house.

There are many different types of trees, and all are important. The groups are the most important. They contribute the largest part to the success of the landscape. The groups are the most important. They contribute the largest part to the success of the landscape. The groups are the most important. They contribute the largest part to the success of the landscape.

that now the shells are opened regularly at the proper time.

In the first place eggs are gathered from the sea, and then, after being placed in protective cages, in the bottom of which are small artificial channels, they are placed in the water of the sea. In due course they are examined, so that the non-bearing shells may be thrown out, and then transferred to the sea.

After the eggs are placed in the water in deep water, and allowed to develop for two years, the divers descend into the sea and gather the crop.

"The pearls are exported principally to Paris, London and Berlin, while the shells are sold to the Japanese, and are used as buttons and buttons and buttons."

The Serbian Government has called up all the reserves, and has ordered the troops for the troops, 300 Maxim guns and 400 military automobiles. King Peter has informed the Turkish Minister that an alliance probably has been concluded between Serbia and Montenegro.

"You say the victim was shot in the mid?" queried the coroner.

"Yes, sir," replied the witness.

"Prior to the shooting, had there been any trouble or threats that would have led the victim to expect the shot?"

"No sir; I don't think such a thing," or entered his head before."

[illegible]

help seems far away, full of gracious
reproaching when we are careless and
unhappy. We need ever to be with-
in the loving arms of our Father,
if we are to realize the pattern
of the plan of our Father's living. Ho-
nor and a half were stamped are set
in the family. See, therefore, that
our Father's plan is made according to the
pattern that was chosen for the
house.

Why?

Is there not something minutely
authentic in the pattern of the
one generation after another to the
end, was mystery of pain? There is,
and the pattern of the Father's living
is, nothing new to be said about

[illegible]

difficultly, but they are going to try to patch it up over a second game of whist.

Guyot—Ah, I see. They are going to "bridge" the difficulty, eh?

Forced Ambition

"I am not fond of the stage, Violet," said Augustus, "but I hate your father on the stairs, and I think I'd better go before the foot lights."

Cautiously 'Them.

Cynicus—I believe a model life often serves to cover things from outward view.

[illegible]

The original ancestor of that ingenious invention, the clock, was undoubtedly the sundial. Plato was the first to advance on this by inventing what was called the "water clock." The Great, with his customary originality, struck out a new line by the "hourglass," which he used for 40 hours. Band glasses also date back to quite remote days. The first of these clocks, which are now on record, is the large instrument constructed by De Vlork in 1364 for Charles V of France. The first pocket watch pendulum belonged to Galileo, while the Dutch philosopher, Huyghens, brought his idea into general practice.

It seems that the navy, having stood the test of a long voyage, has still to go through a school of crick-

—

The Serbian Government has called out all the reserve, and has ordered 100,000 men, 100,000 Maxim guns and 400 military automobiles. King Peter has informed the Turkish Minister that the Serbian army has been conscripted between Servia and Montenegro.

—

You say the victim was shot in the head?" queried the coroner.

"Yes, sir," replied the witness.

"And the victim was a man?"

"Yes, sir," replied the witness. "There have been a number of men here, but none as troublesome or thirsty that would have let the victim in expent the shot."

"No sir. I don't think such a thing," over entered his head before."

DO YOU NOT KNOW?

If you do not, you can find out by a very little investigation that

The Hammonton Paint

Is the very best paint that was ever used in Hammonton.

There are scores of buildings that you see every day, painted with this Hammonton Paint eight to twelve years ago, and looking well at the present time.

The Hammonton Paint is sold for less than any other first-class paint. It has no equal, as it works well, covers well, and wears well. Sold by

JOS. I. TAYLOR
House, Sign and Carriage Painter,
Second and Pleasant Sts.,
Hammonton, N. J.

GEO. A. BLAKE
Carpenter and Builder
Work Finished as per Agreement.
Plans, blue prints, and estimates
furnished. Jobbing attended to
promptly. Box 532. Local Phone 806.
Corner Egg Harbor Road and
Cherry Street, Hammonton.

Try SPIRELLA

Models for every figure!

Worn once—always worn!

Will not rust, nor take a permanent
bend at the waist-line.

High-grade material and construction.
Latest corset creation.

Call, or address,

Mrs. M. Setley, - W. Second Street

Lakeview GREEN- HOUSE

Central Ave., Hammonton, N. J.

Large assortment of
Palms, Ferns, House Plants,
Cut Flowers, Funeral Designs
in Fresh Flowers, Wax, or Metal.

WATKIS & NICHOLSON,
Florists and Landscape Gardeners.
Phone 1-W

Ice Cream

All Flavors

Bread, Cakes,

Pies, and

Breakfast Rolls

SMALL'S BAKERY

The Peoples Bank

OF

Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, . \$40,000

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

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

DIRECTORS

R. J. Byrnes M. L. Jackson
O. F. Osgood George Elving
Elam Stockwell Wm. L. Black
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton

That man is best
who does his best
And leaves the rest
To a good Printer.

Mrs. Clara Wilson, of Atlantic
City, spent Thanksgiving with Mrs. D.
W. C. Russell, on Valley Avenue.

FOR RENT. House and ground will be for
rent after Oct. 7th, corner County Road
and Maple Street. Address, Miss M. A.
Tillery, 433 N. 33rd St., Philadelphia.

Chas. F. Crowell had a bad fall,
the other day, while working on R. G.
Scudder's new house, laying him up for
a time. A plank upon which he was
walking gave way.

LOTS for Sale. on Bellevue Ave., Nichols,
L. Grape, Walmer and Third Streets, and
Egg Harbor Road. Extra Large. Terms easy.
A. J. King.

Miss Reba Harley resigned as
assistant teacher in the Kindergarten,
and Miss Nana Laver has taken her
place. Miss Harley is attending a
Kindergarten training school in Phila-
delphia.

WANTED. Information of a farm in this
section. No attention will be paid
unless exact location, complete description,
lowest price and terms are given. Address at
once, James H. Boggs, 1627 Edgely St.,
Philadelphia.

Col. B. W. Richards had another
slight stroke of paralysis yesterday
morning, but as we go to press we are
glad to hear from Dr. Crowell that his
condition is decidedly improved.

Attend the fire extinguisher test
this afternoon, near Central School.

Subscribe for your favorite paper.
—don't borrow it.

CHRISTMAS

Will soon
be here

Nothing makes a more appropriate
holiday gift than a

Photograph of Yourself.

G. RANDALL SWAIN
Opposite Postoffice.

**An Ordinance entitled, "An Ordinance
Providing for the Collection of
Water Rents more than Two Years in
Arrears."**

Introduced October 8th, 1908.

Passed November 7th, 1908.

Section 1. Be it ordained by the Town
of Hammonton in Council assembled,
That the Water Commissioners of the
Town of Hammonton shall collect all
water rents which now are, or may here-
after be in arrears for more than two
years, and enforce the liens therefor in
the same manner that delinquent taxes
are now collected, and the liens therefor
enforced in the said Town of Hammon-
ton.

Section 2. Be it further ordained,
That all ordinances and parts of ordinan-
ces inconsistent with this ordinance, be
and the same are hereby repealed.

Section 3. Be it further ordained,
That this ordinance shall take effect im-
mediately.

[Signed] **M. L. JACKSON, Mayor.**
Attest: **W. R. BEEZY, Town Clerk.**

**An Ordinance entitled "An Ordinance
to Provide for the Licensing of
Hawkers and Peddlers."**

Introduced July 6th, 1908.

Passed November 9th, 1908.

Section 1. Be it ordained by the Town
of Hammonton, in Council assembled,
That no person not a resident of the
Town of Hammonton, shall be permitted
to hawk or peddle from house to house,
or sell upon the streets, lanes, alleys,
vacant lots, or other places within the
said Town, or sell in any place therein
at auction by himself, agent or employe,
except as hereinafter provided, any
goods, groceries, or merchandise of any
kind whatsoever without first obtaining
a license for that purpose and paying
therefor, the sum of one dollar (\$1.00)
for one week or less, two dollars (\$2.00)
for one month, four dollars (\$4.00) for
three months, seven dollars (\$7.00) for
six months, and twelve dollars (\$12.00)
for one year, for peddling from house to
house, or to sell goods of any kind, ex-
cept medicine, from any wagon or stand
placed in, or on any street, sidewalk,
lane, alley, or vacant lot adjoining there-
to, or for lecturing, talking, or singing
upon or from any such stand or place
with the design to advertise the sale of
such goods or merchandise. And in the
case of the sale of medicine, or articles
purporting to be medicine, in the man-
ner aforesaid, the fee shall be the sum of
ten dollars (\$10.00) for each day in
which said sale shall continue. And that
any person who shall violate the pro-
visions of this ordinance, shall be liable
to a fine of not more than ten dollars
(\$10.00) or imprisonment of not more
than ten days for every such violation.

Section 2. And be it further ordained,
That all licenses granted under this or-
dinance shall be issued and signed by
the Town Clerk, or in his absence, by
the Mayor, and shall designate the sum
paid, the kind of goods, articles or things
to be sold, and the length of time for
which such license is granted.

Section 3. And be it further ordained,
That it shall be the duty of the Chief of
Police, or Town Marshal, to arrest or
cause the arrest of any person or persons
violating this ordinance.

Section 4. And be it further ordained,
That all ordinances or parts of ordinan-
ces inconsistent with this ordinance be
and the same are hereby repealed, and
that this ordinance shall take effect im-
mediately.

[Signed] **M. L. JACKSON, Mayor.**
Attest: **W. R. BEEZY, Town Clerk.**

BEES LAXATIVE COUGH SYRUP

CONTAINS HONEY AND TAR. CONFORMS TO NATIONAL PURE FOOD AND DRUGS LAW.
An improvement over many Cough, Lung and Bronchial Remedies, because it rides the
system of a cold by acting as a cathartic on the bowels. No opiates. Guaranteed to give
satisfaction or money refunded. Prepared by PINEULE MEDICINE CO., CHICAGO, U. S. A.

For Coughs, Colds, & Pulmonary Troubles
Use Good Reliable Remedies.

Our Emulsion of Cod Liver Oil contains 50 per cent pure Norwe-
gian Oil, Wild Cherry and Hypophosphites.

Colorado White Pine Balsam with Muriate of Ammonia,
is effective.

Tasteless Cod Liver Oil with Cherry and Hypophosphites.
No taste of the oil in this preparation.

Red Cross Laxative Grippe Tablets.

At the **RED CROSS PHARMACY.**

JOHN A. HOYLE

Hammonton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammonton.

BOTH PHONES

Electric Flat Irons!

30 Days Free Trial.

Save your Complexion.
Save your Clothes
Save your Temper
Save your Health
Save your Money
Save your Time

Uniform Temperature
No Dirt
Is never too Cold
Is never too Hot
Is always Ready
Needs no Reheating.

Hammonton Electric Light Co.

PURE ICE!

Don't use Lake or Pond Ice.

Insist upon having our Ice,
made from Hammonton's pure artesian well water.

Hammonton Ice Manufacturing Co.

ICE SOLD IN ANY QUANTITY.

Put Kyanize on Your Floor

Let it dry two days—then test it.
Scratch it if you can. Mar it if you can.
Make it flour (show white) if you can.
You CAN'T, because

KYANIZE FLOOR FINISH

is made to endure—and it does endure.
No floor finish ever made is anywhere
near wearproof as KYANIZE.

The Seven Beautiful Colors are just as durable as the
clear. They are all good for Furniture as well as Floors

H. HED. LITTLE, Hammonton.

CONCRETE

Building B

To be seen at the

CHARLES E. SMALL'S,
Walmer Street.

Samples at **J. B. SMALL'S**
Cor. Second St. and Bellevue Ave.

SOLD IN ANY QUANTITY

Hammonton Concrete Co.

Harness, Blankets,
Robes, Whips,

Trunks, etc.

At **L. W. COGLEY'S.**

Hotel Hammonton

Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor,
Hammonton, N. J.

JOS. R. IMHOFF

LUMBER
Mill Work
WOOD
COAL

If you want coal that will not clinker,
but will give you a soft white ash,
with lots of heat,
we can supply you.

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles

For which we are

Sole Agent for Hammonton.

They are Best and Cheapest

Wm. BAKER, Agent
26 N. Third St., Hammonton

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR
Mortgage Loans.

Correspondence Solicited.

Bartlett Building,
Atlantic City, N. J.

RAG CARPET WEAVING

Mrs. TAMAR ANDERSON
Rosedale, N. J.

Leave rugs at my home, or send by
Reading Railroad.

John Prasch, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads.

Local Phone 901. Bell 47-n

Hammonton, N. J.

All arrangements for burials made
and carefully executed.

If your business is not worth
advertising, you had better
advertise it for sale.