

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 523

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

48

HAMMONTON, N. J., DECEMBER 31, 1910

NO. 53

WINS' STORE

Cor. Main Road
and Bellevue
Hammonton

**Purina
Food**

Chick

Scratch

Pigeon

Try it!

For Lowest Rates, in the
Best Companies, see
**The Hammonton
Trust Company**

Fire Insurance
Automobile Insurance
Fidelity Insurance
Burglary Insurance

M. F. FISHER
Optometrist and Optician
400 Bellevue Ave., Hammonton, N. J.
Bell Phone 88-L

**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.

At the last meeting of the Board of Trade, a discussion followed the routine business, as to what the Board of Trade ought and could do for Hammonton. Mr. A. J. Rider gave a review of what a similar organization had done for Trenton. At the conclusion of his remarks he was invited to prepare a paper to be read at a public meeting to be held in January. The topic will be, "What Hammonton needs." Time and place of the meeting will be announced later.

After endeavoring to preserve order in Bellevue Hall, last week Thursday night, officer Myers was attacked and rather roughly handled. Friday night, John Rubba was held by Justice Strouse for a further hearing, charged with assaulting an officer. Myers was arrested later, on charge of assault and battery and threatening with a revolver. He waived hearing, and gave bond for court. We know nothing of the merits of the case, but if we are not mistaken, an officer may enforce the law by use of his gun, if necessary.

The Hammonton High School Athletic Association will have its foot race next Monday, at three o'clock, starting at the Peoples Bank, going down Central Avenue to Hammonton Avenue, thence to Elvins' corner, and down Bellevue to the starting point, about five miles. Prizes will be given, contributed by business men. The Junior race will start from same corner, running up Bellevue to Main Road, and return. Any who will give prizes may leave them at Cordery's.

On Christmas morning, fourteen young men and women were received to full membership in the M. E. Church. The services were impressive.

**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

**A. H. Phillips Co.
Fire Insurance.**

MONEY

Mortgage Loans.

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

PATRONS of the Republican Office,
to whom bills have been sent for
subscription, advertising and job work,
will oblige the proprietors by returning
same (with check or cash) for receipting.

**W. H. Bernshouse
Fire Insurance**
Strongest Companies
Lowest Rates.
Conveyancing.

**Notary Public,
Commissioner of Deeds.**
Hammonton.

Chas. Graziano

Valley Avenue
Plaster and Cement Worker
Jobbing and Contracting.
Medium prices. Local Phone 837
Satisfaction guaranteed.

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 657
Hammonton, N. J.

No Telephone ??

It

Saves

Its cost in shoe leather.
Your property in case
of fire.
Your LIFE when you
need the Doctor.
quickly.
And all for less than the cost of one
cigar a day, on actual cost of the
service.

Can you afford to be without it?
Shall we install a phone for you?
A. J. RIDER,
President and Manager,
Hammonton Telephone & Telegraph Co.

DR. J. A. WAAS,

Dentist

Cogley Building. : Hammonton, N. J.

A N ORDINANCE regulating Privies,
Toilets, Water-closets, Urinals,
or receptacles for filth, within the limits
of the Town of Hammonton, Atlantic
County, New Jersey.

Introduced Oct 11, 1910.
Passed Dec. 13, 1910.

Be it ordained by the Board of Health
of the Town of Hammonton, County of
Atlantic, and State of New Jersey:

1. All toilets, water-closets, urinals,
or receptacles for filth, in any house or
building, or upon any lot or premises
abutting upon a street in which a water
main is laid, shall be provided with a
flow of water sufficient to wash all filth
into such privy well or cesspool, under a
penalty of ten dollars for each violation
of any of the provisions of this section.

2. This ordinance shall take effect
immediately; and all ordinances or parts
of ordinances inconsistent with the pro-
visions of this ordinance be and the
same are hereby repealed.

JOHN A. BOYLE,
President Board of Health.
Attest: **J. C. BREWER,** Secretary.

20 words (or less) **10c**
in the Republic

NEW CASH MARKET

Meats, Provision, Groceries
Good Goods. Prices Reasonable.
Call in and give me the order. Both Phones
R. L. RUBERTONE

**Miss BERTHA TWOMEY
Notary Public
Com. of Deeds**

Business in these lines properly and
promptly attended to.
Giberson Building, Hammonton.

Dr. H. 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 623 Closed Fridays

**Hammonton Trust
Company**

Hammonton, N. J.

Capital, \$100,000

Subscribed Surplus, \$10,000

Two per cent interest paid on checking
accounts averaging a daily balance
of \$1000 or over.

Three per cent, compounded semiannu-
ally, paid on Time Accounts.

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator
Agent for the Sale of Real Estate.

Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, Vice-President.

H. M. Bottomley, Sec. & Treas.

G. P. Campanella, Asst. Sec'y.

Dean S. Ronwick, Attorney.

DIRECTORS

Jos. R. Imhoff **J. Nelson Ake**

H. Kivk Spear **Andrew Ephoridge**

Thomas Skinner **Wm. H. Bernshouse**

John A. Hoyle **Dean S. Ronwick**

J. O. Bittler **John T. Frouch**

Henry Mosley **Arthur Elliott**

Daniel M. Ballard **Jos. B. Mart**

William Colwell **F. B. Niepling**

Joseph Thompson **Wm. H. Parkhurst**

George Jonas

John Prash, Jr.,

Funeral Director

and Embalmer

Twelfth St., between railroads.

Local Phone 901. Bell 47-2

Hammonton, N. J.

Paid your subscription?

BANK BROTHERS

We wish you all a Happy New Year!

The year just closing will be marked, in our history
of merchandising, as the most successful one we have thus
far had.

It will show a greater volume of business, which
goes to show that more people than ever before have
entrusted us with their business.

People about town have often expressed surprise
at the number of people we succeed in keeping from going
out of town for their wearing apparel. But it has not been
done through luck,—a wide assortment, reliable goods,
low prices, are some of the factors that enabled us to
accomplish it.

We take this opportunity to extend to each and
every one of you our heartfelt thanks for your patronage,
which helped to build up the business to its present size.

We solicit your business for the year about to begin,
assuring you that our facilities for serving you, in the
future, will be still better than in the past.

Yours very truly,

BANK BROTHERS.

SAMUEL B. BANK

HARRY M. BANK

FROM NEW YEAR

FROM THE STAFF

ORDINANCE.

A NEW YEAR'S DREAM.

An ordinance to license and regulate billiard saloons, bowling alleys and other places for the playing of games for amusement, introduced November 10, 1910. Passed December 15th, 1910.

Section 1. Be it ordained, by the Town of Hammond, in Council assembled, that no person or persons shall be permitted to open, keep or conduct, any billiard saloon, pool room, bowling alley, or other place within said town in which is kept any billiard, pool or baguette table, bowling alley or shooting gallery or any other instrument, machine or device whatsoever, for the use of which money or its equivalent in other values shall be required or taken directly or indirectly for the purpose of procuring from the town Council for that purpose a license, and may, therefore, for billiard saloon, pool room, bowling alley, or other place, be granted by the town Council for a term of not more than twelve (12) months, and every person who shall open or conduct such saloon, alley or other place as aforesaid, without a license as herein required shall be liable to a fine of not more than Ten dollars (\$10.00) for each and every such violation, or imprisonment not exceeding ten (10) days at the discretion of the Justice of the Peace.

Section 2. And be it ordained, That any person or persons, keeping or conducting any billiard room, pool room, bowling alley, or other place, shall not be in charge of said place any person under the age of twenty-one (21) years, and shall cause their place of business, not later than eleven (11) o'clock p. m., and not open same earlier than six (6) o'clock a. m.

Section 3. And be it ordained, That any person or persons licensed under this ordinance, who shall carry on or conduct their place of business in a disorderly manner, or allow profane or indecent language to be used on their premises, or who shall otherwise violate any of the provisions of this ordinance, it shall be lawful for the Town Council to revoke his, her or their license, without any further notice, and any person who shall violate any of the provisions of this ordinance, shall be liable to a fine of not more than Ten dollars (\$10.00) for each and every such violation, or imprisonment not exceeding ten (10) days at the discretion of the Justice of the Peace.

Section 4. And be it ordained, That the continued violation of this ordinance, after conviction, shall for each subsequent day thereafter constitute a new recurring offense, for which the offender shall be liable for each and every day thereafter, and the penalties herein provided.

Section 5. And be it ordained, That the continued violation of this ordinance, after conviction, shall for each subsequent day thereafter constitute a new recurring offense, for which the offender shall be liable for each and every day thereafter, and the penalties herein provided.

Section 6. And be it ordained, That the continued violation of this ordinance, after conviction, shall for each subsequent day thereafter constitute a new recurring offense, for which the offender shall be liable for each and every day thereafter, and the penalties herein provided.

Section 7. And be it ordained, That the continued violation of this ordinance, after conviction, shall for each subsequent day thereafter constitute a new recurring offense, for which the offender shall be liable for each and every day thereafter, and the penalties herein provided.

THE COULD-KAPTAINS

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

THE COULD-KAPTAINS. Each day in the year, just stayed to see that the boys—

SUGGESTIVE QUESTIONS

On the Sunday School Lesson by Rev. Dr. Lincoln for the International Newspaper Bible Study Club.

Copyright, 1911, by Rev. T. S. Lincoln, D.D.

124. Golden Text—He that walketh with wise men shall be wise; but a companion of fools shall be destroyed. Prov. xiii:20.

125. Verse 1—Whose son was Rehobam and what was his general character?

126. Verse 2—What king had just passed away and what had been the nature of his reign?

127. Verse 3—Who was Jeroboam and what part had he previously played in Israel?

128. Verse 4—Why was Jeroboam in Egypt and who called him home?

129. Verse 5—How history does the same old story tell of Rehobam in taking away and what had been the nature of his reign?

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before They Had Arithmetic.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

Before they had arithmetic, Or telegraphs, or chalk, Or blackboards, maps, and copy-books.

