

We Wish You All
A Bright, Prosperous
Happy New Year!

South Jersey Republican

New in order,—
New Years Parade,
and Resolutions!

HOYT & SON, Publishers and Printers.

VOL. 50.

HAMMONTON, N. J., SATURDAY, DECEMBER 28, 1912.

No. 52

1862

1912

WITH the close of 1912, the SOUTH JERSEY REPUBLICAN will complete its FIFTIETH YEAR!

For forty-six years it has been published in Hammonton,—having been moved hither from Absecon in 1866.

During more than thirty-two years the paper has been under the present management; and for the patriotic support of our subscribers and patrons we now tender sincere thanks.

We will do our level best to deserve a continuation of your patronage during the time still allotted to us, hoping to prove more and more worthy as the years pass by.

And now, for each of you, we desire a
Happy and Prosperous New Year!

With sincerity,

HOYT & SON, Publishers.

J. Cake Johnson, one of our most highly esteemed citizens, died on Thursday, December 26th, 1912, aged sixty-nine years, after a year or more of gradual decline. He was for several years proprietor of the Tilton store, until it burned down; and since has run his farm; also for a year or more, was the Truant Officer for the Board of Education. A wife and two adopted sons have universal sympathy. Funeral services will be at Absecon on Monday, Dec. 30th. Friends may view the body at his late residence on Horton Street, tomorrow evening.

John S. Bakley, a long-time citizen of Hammonton, died very suddenly on Saturday last, Dec. 21st. He had long suffered with an affection of the heart, which at times compelled him to cease labor for a time; but on Saturday morning he went to work, but was at the home of a neighbor assisting and directing in a hog killing, when the call came, and he ceased breathing. Mr. B. was section boss on the Reading Railway,—had been there a quarter-century, was highly esteemed. Funeral services on Thursday afternoon.

Mrs. Naomi Baker, aged 85 yrs., died last Saturday, Dec. 21st, at the home of her daughter, Mrs. Harry Sheppard, in Berlin. Mrs. Baker lived in Hammonton many years, until recently. She leaves a daughter, Mrs. Ash, a granddaughter, Mrs. Samuel Foster, a grandson, John Ash, and a number of great-grandchildren.

Lawyer Dean Stanley Renwick has filed a caveat against the probate of the will of Alice Ashbrook Case, late of Hammonton. Mrs. Case died Dec. 10th, leaving a will in which she left her entire estate to a niece. Mr. Renwick represents her husband, the Rev. B. Hiner Case, who will receive the estate if Mrs. Case's will is declared invalid.

Independent Fire Company, No. 2, meet next Wednesday evening.

Improving Main Road.

There is about to be spread on Main Road 223 barrels (nearly 10,500 gallons) of road binder, a by-product called by the makers "Glutrin."

The material is applied for hardening and holding gravel and water-bound macadam roads. It has been used in most states of the Union. New York alone has over seven hundred miles of roads so treated, and with most satisfactory results. It is manufactured by the Robeson Process Company, whose headquarters are at Pennington, N. J., having factories at various points throughout the country.

The manufacturers claim that even in its liquid state, still unabsorbed on the roadway, it will not injure the paint-work on carriages or automobiles, which was a very annoying fault to vehicle owners who drove over the oily spray put on a portion of Bellevue. People are looking forward with interest at this effort on the part of the State for road preservation.

Snow began falling during Monday night, and at daylight six inches of the "beautiful" covered the earth, and continued until noon when it was about a foot deep. As soon as roads and paths could be opened, sleigh bells jingled and the children's (pre-Christmas) sleds made their appearance. Wednesday's sun softened the snow, and rain started during Thursday night, and continuing as we go to press, carried away much of it; but the earth is still hidden except in spots.

"The New Mayor," founded on the play "The Man of the Hour," will be portrayed at Union Hall, Wednesday evening, January 15, 1913. Fourteen characters will be impersonated. Don't miss it. Ex-President Roosevelt and Wm. Jennings Bryan declare it to be the great play of to-day. Benefit of Hammonton Grange, Patrons of Husbandry.

Concert next Friday evening.

Schools will re-open next week Thursday.

Harry and Albert Walther were home over Christmas.

Mr. and Mrs. W. T. Warburton were home over Christmas.

Wednesday next is the date for Board of Education meeting.

Henry S. Swift ate turk with his brother Frank S. Swift, of Middle Road.

Frank Thomas was home from the University of Virginia for the holidays.

Hammonton Loan Association meeting next Thursday evening, Jan. 2nd.

Mrs. Laura Jones has gone to Newark, to spend some time with her sister.

Andrew K. Littlefield and Joseph Bowker were among the many holiday visitors.

Mr. Chas. Houck, with his wife and son, spent Christmas at Henry J. Monfort's.

Miss Caire Nelson, of Philadelphia, is visiting her sister, Mrs. D. W. C. Russell.

A. J. King and wife took dinner with a brother-in-law, in Philadelphia, on Christmas.

Mrs. W. O. Hoyt and daughter are spending a few days with relatives at Collingswood.

Chas. Loveland spent the Holiday week with his parents. He is employed in Columbus, Ohio.

Next Wednesday, Jan. 1st, will be another legal holiday. Banks and post-office will be closed.

The new Town Council will meet next Wednesday, at twelve o'clock, noon, for organization.

Tom Gray is enjoying the fall and winter in Hammonton. He has a pleasant word for everybody.

A. G. Reading and family, from Atlantic, assisted in a family reunion at John Young's, Christmas Day.

THE CHRISTMAS GIFT.

Little presents from afar,
How I wonder what you are!
With your ribbons and your gilt,
Very handsomely you're built.
My fair lady, so she says,
Worked upon you many days.
All a-gitter like a star,
How I wonder what you are!
You are gorgeous, I confess,
But a puzzle more or less.
Mysterious I much adore!
What are you intended for?

Miss Lena Zinn is spending the New Year week among her many friends in Camden and Philadelphia.

A fine Christmas present arrived at the home of Mr. and Mrs. E. Leonard Adams, on Thursday,—a daughter.

Special meeting of Town Council to-night. "Thank goodness that's the last one this year," some of them say.

Chester M. Crowell and wife and little son, from Northumberland, Pa., spent the holiday with Hammonton relatives.

Services at the Universalist church to-morrow at the usual time,—preaching at 11 a.m., and 7:30 p.m. Sunday school at noon.

The Baptist Church and Sunday School were presented with a handsome fifteen-day clock, by one of the classes, of which Mrs. G. N. Lyman is teacher.

Dr. Burt took his father-in-law, Mr. S. A. Ford, to the German Hospital, Tuesday night. He was soon operated upon, and at last account was doing well.

Mr. George Elvins entertained a merry party of relatives on the great day, among them Mrs. Geo. McDougal, of Atkins Park, and Geo. A. Elvins, from Atlantic.

There is to be a "Farmers' Week" at the State Experiment Station, New Brunswick, to continue from Monday, Dec. 30, to Friday, Jan. 3rd. All interested are invited.

W. S. Turner has been appointed agent for registering of motor vehicles for Hammonton, which means that he will issue licenses to owners and drivers, after the close of this year, at his office. Good.

Bank Bros. :: Bank Bros.

**A Happy New Year
TO ALL!**

We extend our heartiest thanks to the patrons who made it possible to sum up the biggest volume of business in our history of merchandising, for the year about to close.

We fully appreciate the liberal patronage and confidence you placed in us and in the merchandise we sell.

We assure you that we will do our best to deserve it for the year to come.

Yours truly,

BANK BROTHERS.

**The
Hammont'n
Telephone**

Gives Best Service

and

Is the Cheapest!

A. J. RIDER,

President and Manager.

Office in Odd Fellows Building.

DR. J. A. WAAS,

Dentist

Cogley Building : Hammonton

BEAUTIFY YOUR HOMES WITH

**Cyclone Galvanized Ornamental Fence
And GATES.**

Specially made—fully guaranteed—durable,
cheaper than wood.

All sizes and styles. See samples at my office.
JOS. R. IMHOFF - Hammonton.

Next week
may be
Too Late!

The PRUDENTIAL

Founded by John F. Dryden
Pioneer of Industrial Insurance
in America.

South Jersey Republican

Entered in Hamilton Post-Office as second-class matter by
HOTT & SON, PUBLISHERS
Orville E. Hoyt, Editor
Subscription Price: \$1.00 per year, \$1.00 in Atlantic County. Three cents per copy.
On sale at all newsstands and by mail.
Advertising Rates on application. Local Phone—532, 573, 265.

SATURDAY, DECEMBER 28, 1912

A Happy New Year To you all!

WEDNESDAY was an ideal Christmas Day. With snow covering the earth, everything looked as pure as the sinless life of the Christ whose birth we celebrated. The temperature was mild, the sun shone brightly and everybody seemed happy. It was the world's festival, and all appeared to realize the joy of it. Friendly greetings were exchanged, gifts given and received to an unusual extent, friendly calls made, and all seemed at peace.

May this happy day bring us all closer to each other and to him of whom the angels sang on that first Christmas morn, long ago,—"On earth peace, good will to men."

If any one thinks that the Inspector of Weights and Measures, R. W. Strickland, has nothing to do, just read this: Since March last he has placed official seals on 7,769 appliances; condemned 616; adjusted 1,007; travelled 17,000 miles; and he is still hustling.

All the Sunday Schools report having had a fine time. The children entered into the spirit of the day, and took part as though they meant it. Gifts were numerous, to pastors, superintendents, officers, teachers, and pupils, making it a day of joy.

Everyone appeared to be taking a rest on Thursday morning—alarm clocks were overslept, breakfasts late, and as some one said,—

"Twas the morn after Christmas,
And all thro' the house
Not a creature was stirring,
Not even a mouse."

We supposed that property owners would take sufficient pride in the new concrete walks to keep them clear of snow; but many evidently expect pedestrians to do it. A little work by Henry Laver, Tuesday, made as clear and dry a pavement as any one could wish. Some others have more time than he, and could have done as well.

Boats came in very handy, yesterday,—rain, slush and mud.

A sign on a near-by telephone pole amused passers-by,—reading, "For sale; inquire within."

We haven't heard any one of our Councilmen complain of having received too large a salary for services rendered. Besides committee work, inspecting improvements, etc., they have averaged three meetings per month, this year.

We would appreciate it if all who have bills against us, and those indebted to us, would attend to same as near Jan. 1st as possible.

The next event which is looked forward to is the New Year's eve parade, Tuesday night. Everyone is asked to participate, and dress in fantastic style, or no style. Musical instruments will be among the features. If you have a tin horn, old dish pan, drum, rattle, or bones, bring them along. Tunes are also wanted. The street lights will probably be on all night.

The Republican office will be open on Jan. 1st. It will be a fine date for settling old scores. Please call.

Next Wednesday will be written—1, 2, 3,—unless you forget. Even though it does contain a "3," we hope "I will not prove unlucky for our readers, but a year of prosperity and happiness for all.

A Practical New Year's

which you would not care
to break . . .

To subscribe for the
SOUTH JERSEY REPUBLICAN.

Town Council held an adjourned and a special meeting on Friday evening last, adjourning at eleven o'clock. At the special they passed the ordinance which will be found in this issue.

The local Telephone Company's girls had an agreeable surprise, in the shape of a Christmas box, from a few subscribers. We are told that they divided several dollars among them. Good, they deserve it. The service is excellent.

St. Mark's Church, Sunday after Christmas: 7:00 a. m., Morning Prayer; at 7:30 and 10:30, Holy Communion; 11:45, Sunday School; 7:30 p. m., Evening Prayer. Communion of Christ, Jan. 1st; 7:00 a. m., Morning Prayer; 7:30, Holy Communion; 4:30, p. m., Evening Prayer.

Divine worship in the Methodist Episcopal Church on Sunday as follows: Class meeting at 9:30; Preaching by the pastor at 10:30 and 7:30; Bible school at noon; Junior League at 3; Epworth League service at 6:45. A series of extra meetings will be held, beginning with "Watch Night" service on Tuesday night, at 10:30; sermon by the Rev. J. A. Naylor. Everybody invited to attend.

To-morrow, the Presbyterian Church calls its members and well-wishers together for the following services: Morning, 10:30, theme, "A precious promise for 1913. Bible study at noon, in the lecture room. Christian Endeavor meeting at 6:45 p. m., directed by the Missionary Committee. Evening, 7:30, theme, "To-day, To-morrow or Now?" Our meeting for prayer comes Thursday, at 7:30 p. m.

The county corn growing contest, which culminated on Saturday, Dec. 14th, when the prizes were awarded in the Court House, was a success. The display of corn was artistically arranged on the walls; the Court House was filled with interested people. Addresses were made by Prof. Senoos, of Trenton; Prof. Braman, of Hammonton; Prof. Riley, of Absecon, and Rev. Thos. J. Cross, of Atlantic City. Prizes for essays were also awarded. It was decided to repeat the contest next year.

AN ORDINANCE to provide for the making of a temporary loan to the town of Hammonton, New Jersey, for the purpose of providing for the payment of certain assessments for public improvements, and to that end, to borrow money, in accordance with the provisions of an Act of the Legislature of the State of New Jersey, entitled, "An act to authorize incorporated cities, towns, villages and townships of this State to borrow money and to create temporary loans in satisfaction of receipts of taxes and assessments, and to secure the repayment of the same by mortgage on the real estate of the town or village or township," approved the nineteenth day of June, A. D. nineteen hundred and six.

An ordinance to provide for the improvement of portions of certain streets in the town of Hammonton, New Jersey, with sidewalks and curbs, in accordance with an Act of the Legislature of the State of New Jersey, entitled, "An act to authorize incorporated cities, towns, villages and townships of this State to borrow money and to create temporary loans in satisfaction of receipts of taxes and assessments, and to secure the repayment of the same by mortgage on the real estate of the town or village or township," approved the nineteenth day of June, A. D. nineteen hundred and six.

An ordinance to provide for the improvement of portions of certain streets in the town of Hammonton, New Jersey, with sidewalks and curbs, in accordance with an Act of the Legislature of the State of New Jersey, entitled, "An act to authorize incorporated cities, towns, villages and townships of this State to borrow money and to create temporary loans in satisfaction of receipts of taxes and assessments, and to secure the repayment of the same by mortgage on the real estate of the town or village or township," approved the nineteenth day of June, A. D. nineteen hundred and six.

The OLD RELIABLE WORKINGMEN'S

Loan & Building Ass'n
of Hammonton, N. J.

will open
A NEW SERIES OF STOCK
ON
Monday, January 6, 1913

Shares, One Dollar per month each
May be taken at The Peoples Bank
on that day, and on the Friday and Saturday
previous, Jan. 3rd and 4th.
WILLIAM DOERFEL, Secretary.

OUR CREED:

WE BELIEVE in the policy of conservatism and safety.
WE BELIEVE that a bank should forego a possible profit, rather than accept business involving undue risk;
WE BELIEVE that a bank should serve the public, as well as make profits for its shareholders.
WE BELIEVE that each customer, large or small, should receive the same careful, courteous treatment.

If this policy agrees with your idea of a Bank,
we invite you to associate yourself with us,
and you will find we live up to our creed.

Hammonton Trust Company

Are you Ready for Cold Weather?

Harry McD. Little

Sell you a Heating or Cook Stove
or

Put in a Heating Plant
Water, Steam, or Air

Plumbing done in all its branches
Repairing properly done

Where 2=3

Here are some definite statements and facts to show that you either delay yourself or are unknowingly hampered when you buy inferior paint.

A gallon of low priced paint won't cover more than 200 to 250 square feet, two coats. The label on the can and the printed matter covering the paint often even tells you that.

A gallon of

Lucas TINTED GLOSS PAINT

ONE USED-ALWAYS PREPARED

When you use inferior paint you must buy three gallons to do the work that could be done with two gallons of Tinted Gloss and besides you've got to pay for the additional time and labor required to apply the greater amount of an inferior paint.

Remember these things when you buy paint and then you won't feel yourself to be fooled.

Sold at Elvins' Store

Daddy's Bedtime Story— Dog Limped Away To Hospital and Cure

"The kind doctor picked up the lame dog."

"I wonder if you know what a hospital is?" asked daddy.

"No," cried Jack. "It's a place where they take sick people to cure them. I went to the hospital when Bobbie Brown was getting mended after he fell out of the apple tree. It's a big place, with rows and rows of white beds with sick people in them. The nurse ladies who take care of the sick people wear white caps and aprons."

"I know what a hospital is, too," said Evelyn. "When I grew up I'm going to be a nurse. If I don't think of something I like better."

"Well, children, I started out to tell you of the queerest patient that ever went into Bellevue hospital, in New York, where they get all sorts of queer sick people. Bellevue hospital belongs to the city, and any one who is ill and is too poor to pay may go there and be taken care of."

"Well, it may have got out in dogdom that the doctors in that hospital were pretty good to little dogs, or maybe this little chap thought if the city took care of human folk it ought to be glad to take care of a nice, respectable, well behaved dog like himself."

"Several young doctors were one day sitting out on the porch taking air after when they noticed a small setter crawl under the iron gate to the hospital."

"The dog looked around him; then he limped straight toward the white coated young men on the porch. When he reached them he sat down and looked up pleadingly. Then he whimpered as much as to say, 'Help me, won't you?' One of the young doctors picked up the dog and looked him over. The poor little fellow's leg is broken," he said.

"Then that kind young doctor carried the dog into the operating room of the hospital, the place where they fix up people's broken bones. The other young doctors got the splints and the bandages. He slipped the bone in place. They put the splints around to hold it in place and fastened them together with a plaster of paris and bandages. Doggie seemed to know they were trying to help him, for he would look up gratefully at his friends and sometimes even tried to lick their hands."

"When they were done setting the leg they took the dog out to the yard, thinking he might hobble home to his master on his three good legs. Instead of that he sat right down, and since then he has stuck to those young doctors as closely as a devoted dog can stick to a busy hospital doctor."

"And as nobody has come to claim him the hospital has adopted the dog, and a prouder and happier dog it would be hard to find."

Ask for Rates at your Age

The Provident Life and Trust Company

Daniel F. Yost, Special Agent.

Room 301 Bartlett Building, Atlantic City, N. J.
Local Phone, 632. Residence, Grape St., Hammonton, N. J.

**CORTRIGHT
METAL SHINGLES**

ARE FIREPROOF

Shed-proof, too, because they interlock and overlap in such a way that the least driving snow or rain cannot get under them.

Best roof for country buildings, because they are safe from all the elements.

They'll last as long as the building, and never need repair.

For sale by George O. Bobst,
Contractor & Builder, Hammonton, N. J.

E. P. JONES Funeral Director and Embalmer,

233 Bellevue Ave. Local Phone 693
Hammonton - N. J.

THIS MAN'S STORE IS CROWDED BECAUSE WE DO HIS PRINTING

WE CAN CROWD YOUR STORE IN THE SAME WAY

Catalogues, Handbills, Folders and
Commercial Forms Our Specialty

Call at This Office For Jobwork

Half-a-Cent-a-Word Advs.

No charge less than ten cents.
Each figure, initial and name counts
one word.

Real Estate.

UNION HALL—Moving Picture Theatre—
For Rent. A. J. King.
SEVEN Room House for sale. Half-acre of
land, 10 room house, stable, bath, etc.,
near Bellevue. Apply to E. W. Hatcher.
TWO Houses for Rent—all conveniences.
Apply to J. J. King.

NINE-Roomed House for rent.
All conveniences.
Apply to J. J. King.

FOR SALE—The Grant place, on the Lake,
11 acres, 10 room house, stable, incinerator
and brooder house. Apply to J. J. King.
K. S. Grant, 217 Penna. Building, P. O. Box
100, Atlantic City.

TOP SALE—Chickens, ducks, 18 acres, 8 room
house, bath, wagon house, grainhouse,
saw 100 ft. of chicken house, incinerator
house, complete all conveniences, in good
condition. Buildings worth \$600. Fruit for
family. Possession immediate. 3 miles from
Bellevue Station. Four miles from Hammonton
Station. Price, \$2000 down.
A. J. King, Hammonton.

HOUSE For Rent or Sale, on Central Ave.
Apply to E. W. Hatcher, Hammonton, N. J.

Specialties.

STANT Nystrom 12 with 13 shares of stock in
the "World's Income," paying \$1000 a
month and in money less than 12 years you
will have saved \$1000.
It is a lucky number, try it.
At The Peoples Bank, January 3, 4 and 5, 1913.

MISSISSIPPI and Vender, Presidential
Contract of Second and Cherry Streets,
Hammonton.

PLAIN Sewing, done at home or by the doctor.
Call or drop a card to
Mrs. M. N. Collins, Line St. near Grand.

Miscellaneous.

FOR SALE—my Overland auto, 20 h. p. Just
been overhauled. Call on
E. W. Hatcher, Hammonton.

START Nineteen 12 with 13 shares of stock in
the "World's Income," paying \$1000 a
month and in money less than 12 years you
will have saved \$1000.
It is a lucky number, try it.
At The Peoples Bank, January 3, 4 and 5, 1913.

HAY For Sale. Choice timothy and mixed
hay, delivered to Hammonton, N. J., for
\$1.00 per ton. Apply to J. J. King.

CARROTS. One thousand bushels for sale.
Delivered to Hammonton, N. J., for \$1.00
per bushel. Apply to J. J. King.

CANOE For Sale at one-half cost. See
Oleum, N. J.

Poultry, Supplies, and Live Stock.

If You Want a few pullets for your own use,
or young hens for your breeding purpose,
I have about one hundred Barred, 17 month
old, delivered to Hammonton, N. J., for \$1.00
per pair. Also a few cockerels, this is an
unusual chance to get good "Cocker" stock
at a reasonable price.

Wanted.

WANTED—A good position, four hours per
day, in the morning, in the office of
J. J. King, Central Avenue.

THE Annual Meeting of the Stockholders of
the Hammonton Trust Company will be held at
the Peoples Bank, Hammonton, N. J., Thursday,
January 3, 1913, at 10 o'clock a. m., for the
election of officers and directors, and the
transmission of any other business that may
come before the meeting. W. H. THILSON,
Secretary.

The Peoples Bank of Hammonton, N. J.

The annual election for directors of this
bank will be held at the banking house
Tuesday, January 1st, 1913, between the
hours of one and two o'clock p. m.

W. H. THILSON, Cashier.

OFFICE OF THE
Hammonton Trust Company

The Board of Directors of the Hammonton
Trust Company have decided to pay an
annual dividend of three per cent., payable by check,
on the twentieth day of the month of January,
1913, to the stockholders of record on
December 31, 1912. ROBERT FRICKEN,
Secretary and Treasurer.

Correct Glasses

Save Nerve Energy!

Dr. L. A. YOUNG

Ballard Building, Room 8,
Mondays, 10 a. m. to 8 p. m.

(By mail or by telephone with address)

Hammonton

Poultry Association

Puffed Wheat
and Puffed Rice
at 1 1/2 cents
per pound.

In granulated form.

Same thing in grocery stores,
20 cents per pound

Cheapest chicken feed in market

Egg-Cakes at 10 cts.

Sincerely tendering
you all the Compliments
of this pleasant season.

Very truly yours,

ROBERT STEEL, Jeweler.

SAMUEL LITKE, Proprietor

EAGLE THEATRE

O'DONNELL'S BUILDING, Hammonton

High-Class Moving Pictures only

Something to Please Everybody

85 c and Up
SIMPLEX
VACUUM
BOTTLES
85 c and Up

These prices are lower than ever offered by city department
stores. They will keep liquids hot thirty hours, or cold
eighty hours. Only a few left at above prices.
We keep a complete line of Vacuum Bottles,—

Leatherette Covered
Gun Metal Nickel

Also Carrying Cases and Lunch Outfits. These consist of
our vacuum bottle and a compartment for the lunch. Just
the proper thing for carrying dinners or lunches when coffee
or other hot liquids are desired, or cold beverages.

RED CROSS PHARMACY

Reduced Price
on

SAUSAGE and SCRAPPLE

Our own make—
Made of Local Pork—
Taste like More—

Now selling at the following prices:

Scrapple, 8 cts. pound

Sausage Meat, 16 cts.

Link Sausage, 18 cts.

M. L. JACKSON & SON.

W. L. BLACK'S

HOLIDAY

Merchandise!

Our stock is more complete
than ever. We have an
elegant line in all
our departments.

Seal packerchief Handker-
chiefs, 10 c, three for 25, two
for 25 c; 25 c, three for 50 c.
Silk handkerchiefs, 25 & 50 c.
Initial and fancy.

A very large assortment of
Neckwear, at 25 c and 50 c cts,
89 cents and \$1.
All kinds of Bows, 16 to 49 c.

Combination box Silk Hose
and Tie to match at \$1.50

A large assortment Pioneer
Combination boxes,
at 25 c, 45 c, 50 c, 98 c.

Silk Hose. Notaseme, 2 pair
in box, \$1; four pair in gold
box, \$2,—assorted colors

Long ware Hose, three pair
in Christmas box, 50 c

Shawknit, three and four pair
for \$1

Mufflers, 25 c, 50 c, 85 c.

A large assortment of Caps,
that can't be beat at
25 c, 50 c, 89 c, \$1

Fur Caps at \$1.75 and \$1.98

Be sure to order a Fancy Vest
made for the man,
for a present.

A good Umbrella makes an
acceptable present.

All prices in our stock.

Now don't forget a good Shirt
—just the thing for a
present,— 50 c, \$1, \$1.50

Gloves! well, we have them
at any price.

Look at them, from 10 cents
to \$2.50 a pair.

A good assortment of Pins,
Link Buttons, Tie Clasps
at very low prices.

Remember our
Toy Department.

We are stocked away up
high with the best of Toys
and Novelties. You must see
and buy.

Dolls of all kinds.

Large assortment of Lamps
and Chinaware.

Rockers of all kinds.

You should give father or
mother a present of a nice
Easy Chair.

Our Ladies'
Department

Is also full,—too full to
see from outside; so come in
and get ready for a

Happy New Year

W. L. Black's
Department
Store.

