

THE REAL MEANING OF CHRISTMAS

What Christmas really means is this: that on Christmas Day the boundaries of Earth and Heaven intermingle, and that the love of God and the love of Man are two sides of the same blessing. And these truths belong to the same creeds.

For Christmas Day really brings us, year by year, an assurance that God loves the world, and cares for each of us, and visits us, and having himself entered into the experience of our human life from the beginning, knows us, understands us, and is blessedly able to make sympathetic allowance for us. Having its dawn and brightness in the face of a little Child, it consecrates our natural love for children and sends us here and there on pleasant errands whose intention is to make the children happy. That is the key-note of the day; that it is the Birthday of a Child,—a child festival.

And since Christmas is a child festival, plainly it should be observed with such rites as will make children happy.

It is well that the house should be hung with green festoons and wreaths in the windows, so that it shall shine like Christmas and look like Christmas and shout a "Merry Christmas" to all the passers-by.

It is right that there should be a tree, its top pointing to Heaven, the source of all our blessings, with its branches stretched in all the directions of the compass,—a symbol of the fraternity and hospitality of this holy season.

It is right that stockings shall hang, a bulging row, beside the fireplace or outside the bedroom doors. For the tree and the stockings belong to the Christmas tradition, and have come down through many centuries, a heritage of delight which we, in turn, go to cherish and transmit. They are mystic observances which connect us with the friendly saints, with knights and minstrels, with immemorial songs and stories, and which, apart from all antiquity, are good for their own sake.

It is well, and right, too, that there should be gifts for the children, just as the wise men traveled over the long roads from the mysterious East and brought gifts to the Christ-child. But let the gifts be few; for the plain effect of a great lot of gifts is only to confuse the children. Their arms are filled with twenty different toys and games, and their minds are filled with a proportionate perplexity which presently makes its way to their nerves. The result is that nothing is fairly appreciated; half of the gifts are broken before sundown, and the children go to bed with frowns and tears. A great quantity of gifts at one time is like a great quantity of food,—it hurts the children.

A smaller number of gifts, and more love and care in their selection, would aid also in keeping the children, and us elders as well, in truer accord with the real Christmas spirit. For the heart of Christmas happiness is kindness, and consideration, and concern for others. It is the mind whose note is set in the sentence: "God so loved the world," and this is very hard to keep in the midst of the holiday confusion. Accordingly, the thoughtful purchaser who buys few gifts but buys them with love and care, lifts a bit of the heavy burden which falls at this time on the shoulders of shop-girls. If we would only simplify our Christmas, introducing a little more reason and restraint into our buying, would we not of necessity have a little more time to remember those who in pain, poverty and loneliness will not have a very happy Christmas unless we help them. It is cruelly hard to be in physical pain on Christmas day; its loneliness is lonelier than the loneliness of any other day. The first Christmas after a sorrow is particularly keen and cold. It is hard for those of us who are richly blessed to think of Christmas in any other way than as a season of gladness and merriment; but there are thousands of hearts filled with a peculiarly heavy sadness that day.

A simpler Christmas would give us more time to think of others, who may need us; and what greater blessings would thus come to us.

Let us be glad on Christmas Day: the day was so intended. Angels singing above the fields of Bethlehem; the sky shining; the Babe lying low in the manger; the shepherds filled with joy; the wise men on camels on their long journey to the little stable, all these beautiful wonders and symbols should make us glad of The Day, but glad in the true spirit of the life that was given to the world on that day,—a life of simplicity in itself, and of love and consideration for others.

That is what Christmas really means.
May such a Christmas be yours.

—Ladies' Home Journal.

The Home of
Hart Schaffner & Marx
Good Clothes

We wish You All

A

MERRY CHRISTMAS

BANK BROTHERS

Don't you wish you were five, and the longing of your heart could go into a Christmas stocking? And since you are not five, but have a heaven-sent memory of the day when you were, don't you intend to lessen by your contributions the tragedy the empty stocking means to the children of the poor?

In giving to the head of the family, don't give a pocketbook. There is no sarcasm more grim than a pocketbook on Christmas morning.

Suggestion to young man in love: Get married before Christmas. It is cheaper to buy for a wife than to buy for a sweetheart.

Be good to your friends; if they impersonate Santa Claus by dressing in cotton and light the candles on the tree, this may be their last Christmas on earth.

It is a very pretty idea to have the children pray for what they want: they learn a lesson in the efficacy of prayer if their parents overhear them.

If a child believes in a Santa Claus don't tell him there is no such person, unless you want his mother to dislike you worse than she dislikes her husband's kin.

W. J. ALLINGWORTH

Collects your patronage in all kinds of Monumental, Marble & Granite Works Also repairing and lettering in Cemetery and all other work done. Egg Harbor Road and Peach Street, Hammonton, N. J.

In Chancery of New Jersey.

Between
Maggie Richardson,
Complainant, and
Small Clerk, et al.,
Defendants.

To the Unknown Heirs, Deceased and Personal Representatives of John R. Allen, Deceased.
By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a cause wherein Maggie Richardson is complainant, and Small Clerk, et al., are defendants, you are required to appear, plead, answer or demur to the Bill of said complainant, on or before the Fifth day of February, next, or the said Bill will be taken as confessed against you. The said Bill is filed to foreclose a certain mortgage on lands and premises situate in the Town of Hammonton, in the County of Atlantic and State of New Jersey, and bounded and described as follows: Beginning in the center of Eleventh Street, eighty rods West of the center of First Road and extending thence (1) South forty-three degrees, twenty minutes East and along the line of the place formerly owned by one Jones, eighty rods; thence (2) South forty-six degrees forty minutes West ten rods; thence (3) North forty-three degrees, twenty minutes West, eighty rods to the center of Eleventh Street, thence (4) along the same, North forty-six degrees forty minutes East, ten rods to the place of beginning. Containing five acres, more or less.

John R. Allen, during his lifetime, was the owner in fee of said premises and died intestate, leaving him surviving his widow and no known heirs, and you are made defendants because of the fact that it is unknown whether or not the said John R. Allen at the time of his death left surviving him any heirs capable of inheriting his estate under the laws of the State of New Jersey.

OLIVER T. HERRICK,
Collector of Complaints,
128 Atlantic Avenue, Atlantic City, N. J.
Dated December 4, A. D. 1911.

Prompt Attention to all kinds of Plumbing work will prevent large bills in the end.

CHAS. T. THURSTON
Practical
Plumber
and Gas Fitter
Estimates cheerfully furnished.
Hammonton Avenue Local Phone 557
Hammonton, N. J.

Prepaid Shares

In the Hammonton Loan and Building Association of Hammonton, New Jersey.

A payment per share of \$101 at the first monthly meeting of any series, or that amount with interest added, at any monthly meeting during the first six months of any series, will entitle the member investing to a prepaid share, with the understanding that the share will mature and be worth \$200 in the same time that one share paid monthly will mature,—usually 138 months.

These shares may be withdrawn, with interest at the rate of 5 per cent per annum, by giving one month's notice at any monthly meeting.

Half shares issued.
A good safe way of investing.

W. R. TILTON, Secretary.

The
Hammont'n
Telephone

Gives Best Service

and
Is the Cheapest!

A. J. RIDER,
President and Manager.
Office in Odd Fellows Building.

Hammonton Poultry Association

Stookwell Building

Local Phone 674

Headquarters for
First Quality
FEED

We deliver Wednesdays
and Saturdays.
Open Saturday evening.

Watch our advertisement.

John Prash, Jr.,
Funeral Director
and Embalmer

Twelfth St., between railroads,
Local Phone 001, Bell 47-D
Hammonton, N. J.

Methodist Episcopal Church.
Christmas Sunday will be appropriately celebrated by Church and Sunday School. Class meeting at 9:30; Bible School at noon; Jr. League at 3:00; League at 6:45, led by W. R. Tilton. Pastor's morning topic, "The prophetic advent." The Sunday School will render a very pretty exercise, entitled "Yule-tide Greetings," at 7:30. You are all invited to these services. The entire offering at the Christmas exercises will be used to provide a Christmas dinner for the needy poor. Let your contribution be large and free.

THE LITTLE CHRIST.

The stable roof was slant and moon,
The rushes on the floor spread thin;
There was no fire to warm him by
When the little Christ came in.
There was no fire to warm him by,
They laid him in the prickly straw;
The humble wifery cast saw
How helpless he did lie.

He holped and the staff so dim,
And yet so near the darkness given
Of an archangel chiming thin,
With cherubim and seraphim:
"Glory to God in Heaven!"

His tiny whinper broke above
The patient sound of Mary's sigh,
Till drowsy cattle stirred to hear
The little Christ's low cry.
The silent cattle heard him weep,
And watch, and find gentle hearer
Careless, near by, on dreamful beds,
The inn-folk were asleep.

While, to their rocking camels bent,
Three drowsy camels from afar,
One clear light in their dreamland,
One cry among them as they went:
"The star! The star! The star!"
—Youth's Companion.

A service appropriate for the Christmas tide will be held in the Universalist Church to-morrow, at 11:00 a.m. Sunday School at the noon hour. At 7:30, a service of story and song, entitled "His Birthday," will be rendered. On Wednesday evening, at 7 o'clock, will be the Christmas tree and a short programme by members of the Sunday School.

HAVE YOU NOTICED

how quickly your automobile mud guards and hood begin to look dull and shabby?

A new finish with Valentine's Vanadium Varnishes will keep them bright longer than any other finish made.

I will do the job at a low price, though Valentine's Varnishes are the highest priced on the market.

Send me your car.

Joseph I. Taylor

Fire Insurance at Cost.

THE CUMBERLAND Mutual Fire Insurance Co.

Will insure your property at less cost than others. Reason: operating expenses light; no loading of premium for profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000. For particulars, see

Wayland DePuy, Agt.,
Corner Second and Cherry Streets,
Hammonton, N. J.

WM. H. ROBINSON

O'Donnell's Build'g. Menfort's office
Hammonton, N. J.

Real Estate Collections

Properties Attended to.
No Collections, No Charge. P. O. Box 205

Miss BERTHA TWOMEY

Notary Public

Com. of Deeds

Business in these lines properly and promptly attended to.
Bernhouse's office, Hammonton

Everybody reads

the Republican

"Insight Into Eyesight"

Your Eyes are
Your Most Valuable Possession
Do You Value Them?

J. R. HUNTER

Eye Specialist

214 Market Street

Philadelphia

We have a most excellent tissue in booklet form, for cleaning glasses. A postal to Department T will bring you one.

"Sold by E. A. Strout Company."

It is going on more than 1500 during the next twelve months.

Would you like to see it on your farm—on the farm you don't want—and to know that the dollars—the dollars you do want—were in the savings bank credited to your account?

Strout sells farms—everywhere! He can sell yours. No advance fee. Write our nearest agent for free listing blanks.

E. A. STROUT COMPANY
Dorset, New York Philadelphia Chicago

H. W. MILLER, Hammonton, N. J.

AGENT
Room 2, Trowbridge Building

A. H. Phillips Co.

Fire Insurance.

—MONEY—
FOR
Mortgage Loans.

Correspondence Solicited.
Bartlett Building,
Atlantic City, N. J.

Dr. R. R. MYROSE
DENTIST

Ballard Building, Hammonton.
Office Hours: 9.00 to 12.00 a.m.
and from 1.00 to 5.00 p.m.
Phone 533 Closed Fridays

For Lowest Rates, in the
Best Companies, see

The Hammonton Trust Company

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

W. H. Bernhouse
Fire Insurance

Strongest Companies

Lowest Rates.

Conveyancing,

Notary Public,

Commissioner of Deeds.
Hammonton.

NOW IS THE TIME

to have your

Hot-Air Furnace Repaired.

Also your **PLUMBING**

Before Winter sets in.

Walter J. Vernier

Plumbing, Heating,
and Range Work.

Phone 633 Hammonton

For that Cold Room

There's one or more cold rooms in every house. Somehow or other these rooms can never be made comfortable on a cold day. There is a way to overcome this.

Use a Vulcan Odorless Gas Heater

Can be connected to any gas fixture. Heats quickly. Positively no odor.

Hammonton & Egg Harbor City Gas Company

PERSONALS AND OTHERWISE.

Mrs. M. A. Goff is visiting her relatives and friends in Philada.

We know of three bicycles stolen during the past two weeks,—two from the shoe factory, and one from the rack in front of this office; and no trace has been discovered of any of them. We read that in early days of the west men were compelled to form "vigilance committees" to apprehend and punish horse and cattle thieves. Of course, that course cannot be followed in this age, but we bespeak the heaviest punishment provided by law, in case the thieves are caught. With five wheels known to have been stolen in as many weeks, the matter is becoming serious.

Baptist Church. Pastor H. P. Hoskins' morning topic, "The holding; the adoration; the Gift of Love." Bible School, 11.45; Junior C. E. at 3.00 o'clock; C. E. at 6.30. Evening topic, "Heart's ease for heartache." Prayer meeting on Thursday evening, 7.45, continuing studies from the Beatitudes. "Blessed are they that mourn." The Church that makes you welcome.

Services to-morrow at St. Mark's Church at 7.30 and 10.30 a.m. Choral Evensong and sermon, 7.30 p.m. Sunday School, 11.45. On Christmas Day, Holy Communion at 6.00, 7.30, and 9.30 a.m. Morning Prayer at 8.15 a.m.

Mrs. Alfa White has a photo of her nephew, Roy Pay, a former Hammonton boy. He is seated in a fine automobile of his own design, and the other occupants include President Taft and members of his cabinet.

There has been a band of English gypsies below the Park for a couple of weeks, and many people are visiting them, especially on Sundays. They appear to be of the better class, and well behaved. This is their third visit here.

With cards and wine, a party of Italians were making merry last Sunday night, in a house on Liberty Street. As often happens, a dispute arose during the game, and angry passions, inflamed by wine, led to a fight, during which one of the men was knocked down and pounded and stamped upon until surgical aid was badly needed. The victor, known as "Blackie," was taken before Justice Strouse, charged with atrocious assault and battery, and held in five hundred dollars bail for court.

Mr. and Mrs. C. S. Newcomb reached home on Monday, from California, where they enjoyed a visit with their brother, Frank, and other relatives. They had green peas, tomatoes, string beans, and the finest of berries.

As a reminder, we republish the Christmas calendar of our Sunday Schools: Sunday evening, Methodist and Presbyterian; on Tuesday evening, St. Mark's; Wednesday evening, Baptist and Universalist.

Subject to the approval of the Law and Order Committee, a pushmobile race will be held on New Year's Day, at three o'clock. The course will be laid out, covering several blocks in town, to be traveled twice; also straight-away time trials for quarter-mile. Entries will be received until Saturday, 30th; fee, 25 cts. None of the entrance money will be used for prizes,—only for expenses. Two classes will be allowed to enter: A—aged 14 to 18 years; and B—up to 14. A team must enter in class of the oldest member. Further details next week. Committee, James W. Cottrell.

The Ladies' Aid Society of the Baptist Church gave a farewell party to Mr. and Mrs. Frank Erwin on Monday evening, at the home of Mr. and Mrs. Frank Werner, Maple St. We understand that husbands of the lady managers were admitted.

We tender sincere thanks to our neighbors and friends for kindness and sympathy in our time of sudden affliction. B. WARRINGTON.
EDITH WARRINGTON.

Officer Adams has received from headquarters copies of "Motorist's Manual for New Jersey," which contains the laws and regulations concerning motor vehicles, beside other valuable information.

Un-Claimed Letters.

List of un-called-for letters in the Hammonton Post Office on Wednesday, Dec. 20, 1911:

Mr. Antonio DiAgostino Mr. E. Strake
Mr. A. Barnaga Miss Letoria C. Herinato
Miss Tonahle Hill Signor Pasqua Agostino
Signora Carmela Mongontella

Persons calling for any of the above letters will please state that it has been advertised.
THOS. O. ELVINS, P.M.

If you have candles on your tree, watch out for fire.

Mrs. Wm. Vernier returned home from several weeks' visit in Phila.

The P. O. S. of A. certainly had a good time last Monday evening, at the District meeting. A fine class of eleven candidates were initiated, and two old soldiers admitted as honorary members. Altogether, there were ninety present,—a room full; and it was a happy crowd. For some reason, this seems to be a very popular order, and its membership grows rapidly. Refreshments were served at the close of business.

The cheapest and most accessible preventive and curative agent in the whole realm of medicine is fresh air.

Air is an essential of human life. Entering the body by way of the nose and throat it penetrates the smaller divisions of the lungs, absorbing the impurities of the blood and changing it to a bright red, healthful and invigorating fluid. The purer and fresher the air, the better will it perform this function.

The expelled air is loaded with waste products of the body and frequently contains disease germs. One can readily understand why the same air should not be breathed over and over again. While you remain in a poorly ventilated room you are performing this injurious act.

During the summer open windows and out door air life insure sufficient fresh air. That is possibly the reason why cold, catarrhs, grip, tonsillitis and pneumonia, all diseases of the air passages, are more prevalent in cold weather.

Sleep only in rooms that are well ventilated. Have your windows open at top and bottom, but avoid a draught. If this is uncomfortable because of the cold, use more bed clothing. Make it a rule to spend an hour or more each day out of doors, walking and practicing deep breathing. Avoid hot, stuffy, over-crowded rooms. If you are susceptible to colds these precautions will increase your resistance; if you feel that you are perfectly healthy, it will safeguard your health. A body invigorated by this practice is less likely to contract infectious diseases such as typhoid fever, diphtheria, scarlet fever and consumption, and when such a person becomes ill, the chances of recovery are much greater than in an individual who has lived and slept in close rooms and avoided out door exercise because of cold weather.

Consumption, which causes more deaths than any other disease, finds its greatest enemy in fresh air.

Commercial Printing done at the Republican Office

99

Reasons

Why it pays to build of Concrete
First, it lasts; Second, it satisfies;
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

Hammonton Concrete Co.

M. F. FISHER

Optometrist and Optician
400 Bellevue Ave., Hammonton, N. J.
Local Phone 705

Lucas Lucas Lucas Lucas

The Verdict Lucas vs. Inferiority

Any one of a dozen things may happen or two or three things generally do happen when an inferior paint is used. For instance, the paint won't dry, or the colors fade or the paint cracks and peels off, or the paint won't spread right, or the paint covers poorly and you need three coats instead of two, or it wears out in a year or two, etc. Further, inferior paint often leaves a surface in such bad condition that it's years before the damage done is really remedied. When repainting is necessary you are put to considerable trouble and expense to burn off all old previous coats so that the new paint can be applied to a good foundation. Remember these facts when you buy paint. Get good, honest, reliable

Lucas TINTED GLOSS PAINT
ONCE USED—ALWAYS PREFERRED

and be trouble free. Its first cost may be a little more than the inferior kind of paint, but even if it costs twice as much as it does, it would be more economical in the end.

Sold at Elvins' Store

WE ARE READY TO CUT

and make you a suit or top coat which will at once put you in the correct dressers' class. It will be made of exclusive fabrics which you choose yourself, in a style and with a smartness unattainable except in made-to-order apparel. Better stop in and be measured. We agree on price all right.

Guber the Tailor.

SEE WASHINGTON
CHRISTMAS HOLIDAY TOUR
Wednesday, Dec. 27, 1911
Fares, \$13.25, \$12.25, \$10.25
Round Trip from Hammonton

According to hotel selected. Proportionate Rates from other points. Three-day Trip. All Necessary Expenses. Visiting all the principal points of interest at the National Capital. Full information and tickets may be obtained of Ticket Agents, or D. N. BELL, Asst. Gen. Passenger Agt., Broad St. Station, Philadelphia.

Similar Tours Jan. 18, Feb. 8 and 22, March 7 and 21, April 4 and 18, and May 9, 1912.

PENNSYLVANIA RAILROAD

This being the largest exclusively Shoe Store in South Jersey, we are enabled to show a more complete assortment of

Ladies', Gentlemen's and Children's SHOES

At prices to suit everyone.

We wish to call especial attention to our line of

Ladies' Comfort Shoes

Prices from \$1.25 to \$3.50

Cushion inner soles and rubber heels.

If you have never worn them, you do not know what true foot comfort is.

Douglass Shoes

For both ladies and gents

Our line of CROSSETTS is snappier than ever

With up-to-date machinery, we are turning out the best of REPAIR WORK on short notice.

MONFORT'S SHOE STORE