

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 532

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

VOL. 44

HAMMONTON, N. J., JULY 14, 1906

NO. 28

200 of the new Telephones
are now working—
New Orders Coming in Daily!

These facts shows that Hammonton people keenly appreciate the low-priced, more-than-satisfactory service of the

INDEPENDENT TELEPHONE

Connects with the Keystone Long Distance, thus enabling you to reach Philadelphia and other cities and towns.

NET RATES for unlimited local service:
Residences, —\$1, \$1.25, and \$1.50 a month.
Business Places, —\$1.25, \$1.50, and \$1.75 a month

Hammonton Telephone and Telegraph Co.

Send me your order TO-DAY, and your telephone will be in by Monday or Tuesday.

E. W. HOOPER, Advertising Department
P. O. box 205 Phone No. 1048

---The 16th of July---

The kinds of Shoes to wear on that Feast Day

Men's	\$1.25, \$1.50 and upwards	Women's	White Canvas	75 c, \$1, \$1.25 and up
Boys'	85 c, \$1, \$1.25 and upwards	Women's	Button and Lace	\$1, \$1.25 and up
Children's	50 c, 60 c, 85 c, \$1, and upwards	Women's	Shiny Leather and Oxfords	\$1.50, \$2 and upwards

T. B. PAULLIN.

Cor. Bellevue Avenue and County Road.

Plows

and

Castings

Cultivators
Diamond Harrows
Wheelbarrows
and small Garden Tools—

Rakes
Hoes
Drags.

If you need

Fertilizer

for any crop, call on us.

Our stock comprises—
Mapes' Complete Manures,
The Taylor Provision Company's Special Potato and Corn and Truck Manures,
Fifield's Pure Ground Fish Guano,
Berg's Raw Bone.

GEORGE ELVINS.

Printed Signs.

The following is a list of ready-printed signs, on good cloth or card board, in black ink, for sale at the REPUBLICAN office. Price, 5 cts. each, or six for a quarter. Special prices on large lots.

No Trespassing or Gunning!
Keep Off!
For Sale!
For Rent!
For Sale or Rent!
For Sale—Inquire Within!
No Dumping on these Premises!
Ice Cream To-Day!
Pension Vouchers Executed!
No Admittance!
No Smoking!

Signs with other wording will be printed on short notice, and at reasonable prices.

Notice to Creditors.

Estate of Mary Trosch Deceased.
Pursuant to the order of Emmanuel O. Shanor, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Executors of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscriber, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscribers. WILLIAM H. RITTER, Bolte & Alberson, PHILIP J. RITTER, Executors.
May's Landing, N. J., June 5, 1906.

60 YEARS' EXPERIENCE
PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS &c.
Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. HAMBURG PATENT AGENCY, 333 Broadway, New York.
Patents taken through MUNN & Co. receive special notice, without charge, in the
Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year; four months, \$1. Sold by all newsdealers.
MUNN & Co. 333 Broadway, New York
Branch Office, 605 F St., Washington, D. C.

If you are going anywhere, or if you have company, drop a line to the
REPUBLICAN.

"Our Lady's Day."

The Italians have made more than usually elaborate preparations to celebrate the Feast of Our Lady of Mount Carmel, on Monday next, July 16th.

There will be three bands, — the Marine Band from Philadelphia, the Hammonton Band, and the local Italian Band. These will separate during the forenoon, and march about town.

There will be three masses said in St. Joseph's Church, — at eight o'clock, 9 30, and 10 30 a.m., the last being high mass, with three priests.

The grand procession is scheduled to start from the Church at 3.30 p.m., — marching to Bellevue, to Main Road, to Fairview, to Railroad Avenue, to Bellevue, to Third St., to the Church.

About nine o'clock in the evening they will give a fine display of fireworks on the north corner of Third Street and Fairview. They have invested three hundred dollars in this line.

Among the attractions will be a free moving picture show, out-doors, early in the evening.

The Italians always make this day interesting, and promise that Monday's festivities will be the best yet.

This evening, the two local Bands are expected to parade about town.

The Local Telephone Company.

The first annual meeting of the Hammonton Telephone and Telegraph Co. was held in Odd Fellows' Hall, last Tuesday evening.

The annual report was read, and proved very satisfactory to the stockholders present. It was shown that all construction expenses had been paid, up to date.


The running expenses are now paid by rental receipts, with a nice little percentage of profit.

A robust infant, isn't it?

The following Directors were re-elected for three years: George Elvins, Edw. M. White, B. W. Richards, and Wm. Colwell.

Several other items of business were transacted, not public property as yet, but will be developed later.

New Domestic


**A Lock Stitch or
A Chain Stitch**
at your pleasure.

The New Domestic was the first to adopt and is the only machine that makes both stitches perfectly.

Domestic Sewing Machine Co.,
Main Office and Factories, Newark, N. J.

A. H. Phillips Co.

Fire Insurance.

—MONEY—

Mortgage Loans.

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

Everybody
reads the Republican,
because it's all there.

BANK BROTHERS'

111 Bellevue Avenue

CLOTHING SUGGESTIONS.

Be a little particular about your wearing apparel.

We prefer that you should.

Style, Quality, and Low Prices is our motto, and those who are looking for it will realize our methods.

Men's fine Serge Suits at \$9.50, \$10 and \$12, — in single or double-breasted, satin or mohair lined.

Three special lots of Men's Suits, embracing \$8.50 suits, at \$6; \$7 suits at \$4.50; \$7.50 suits at \$5.

Two-piece suits at \$4.50, \$5, \$6.50, up to \$10 for the finest.

Young Men's fine suits at \$5, \$8.50 and \$9.

Clothing bought of us will be pressed and cleaned free of charge.

Shoes for Men, Women and Children, — in many different styles and at a great saving.

Miscellaneous.

Ladies' long Elbow Gloves, special at 39 cents

\$1.25 White Duck and Lawn Skirts at 95 cents.

Fine Shirt Waists, in light and dark colors, 45 cts.

\$1.50 White Lawn Waists, special, 95 cents.

\$2 and \$2.50 Lawn Waists, special, \$1.25

\$2.75 and \$3 Lawn Waists, special, \$1.50

Dressing Sacques, 19 cents

Men's 50 cent Dress Shirts at 39 cents

Men's 75 cent Dress Shirt at 45 cents

Men's \$1 Dress Shirt at 75 cents

Fine Eclipse Shirt at \$1


Get the habit of visiting

BANK BROTHERS,

111 Bellevue Avenue, Hammonton, N. J.

Independent Phone 538

Lucas Paints


It doesn't pay a painter to mix his own paint. Lucas Paints are mixed more evenly and thoroughly by improved modern machinery. They save his time and are better after they are mixed. They spread so easily and cover so thoroughly that he can finish a job with much less labor and in shorter time.

Best of all, they hold their color better, wear longer, and always make a satisfactory job. Ask your dealer.

John Lucas & Co Philadelphia

John Frasch, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads.

Phone 3-5

Hammonton, N. J.

All arrangements for burials made and carefully executed.

DR. J. A. WAAS,

Dentist

Cogley Building, Hammonton, N. J.

Just the

Weather

to stop baking your own bread and cakes.

We will do it for you.

Ice Cream

Every Try.

**SMALL'S
BAKERY**

20 words (or less)
in the Republican 10c

Thousands of Jerseymen Participate in Concessions!

Over \$6,500,000 have been given by The Prudential to policy holders, in cash dividends and other concessions, over and above what the policies called for. Of this amount, over \$1,000,000 went to policy holders in New Jersey, thus showing that Jerseymen share in the prosperity of The Prudential.

W. H. Bernshouse Insurance Agent

Notary Public,
Commissioner of Deeds,
Office, 101 Railroad Ave.
Hammononton.

Chas. Cunningham, M.D.
Physician and Surgeon.
W. Second St., Hammononton.
Office hours, 7:30 to 10:30 a.m.,
1:30 to 2:30 and 7:00 to 9:00 p.m.

Harness, Blankets,
Robes, Whips,
Trunks, etc.
At L. W. COGLEY'S.

JOS. E. GARTON,
JUSTICE OF THE PEACE,
Notary Public, Commissioner of Deeds,
Hammononton, N. J.

DENTIST.
DR. B. BOYNTON-FILLET
Successor to Dr. Dore.
Office hours, 9 to 12 and 1:30 to 5:00
Evening by appointment.
O'Donnell Corner, Hammononton.

Pennsylvania Railroad.

W. J. & S. Railroad

Schedule in effect June
30th, 1906.

Trains leave Hammononton as
follows:

For Philadelphia—
Express, 7:28 a.m., 6:50 p.m., week-
days; Sundays, 6:15 p.m.
Accommodation, 6:00, 7:00 a.m.,
12:30, 4:45 p.m., weekdays; Sun-
days, 8:30 a.m., 4:35 p.m.

For Atlantic City—
6:30, 9:40 11:40 a.m., 1:30 (Saturdays
only), 3:40, 6:28 p.m., week-
days; Sundays, 6:40 8:30, 9:50,
a.m., 6:45 p.m.

W. W. ATTERBURY,
General Manager,
J. H. WOOD,
Passenger Traffic Manager.
Geo. W. BORN,
General Passenger Agent.

The Republican. (Entered as second class matter.)

Hoyt & Son, Publishers.
WILLIAM G. HOYT
SATURDAY, JULY 14, 1906

Town Council Meeting.

Regular meeting was held last Sat-
urday evening, July 7th, all members
present.

Clark being absent, Orville E. Hoyt
was appointed pro tem.

Minutes of last regular and special
meetings read, corrected, and approved.

Highway Committee reported by Mr.
Austin, that Third Road is closed over
McCallough's property, and Mr.
Cappuccino asks that it be opened.

Committee believes said road has never
been accepted by the Town.

Light Committee reports lights in bad
shape the past month. Resolves recom-
mendation for a correct testing of the
candle-power furnished, believing it will
pay. Mr. Garrison was present, and
told of an accident to dynamo, also of
repeated burglaries at the electric light
plant. Referred to Law and Order
Committee.

Licenses Committee reported favorably
on application of G. D. Giacomio. Later,
licenses were granted, Messrs. Spear and
Parkhurst voting in the negative.

Property Committee reported making
needed repairs at the Park. Also
having made verbal arrangements with
Geo. W. Bassett to arrange trees; but
nothing has been done.

Bills ordered paid were:

Highways—
O. G. Combs \$229.48
G. Tomasselli 54.48
J. C. Johnson 16.69
Angelo Twardo 25.50
Tony Caruso 1.10
A. Campasella 2.25
R. DeChick 16.60
M. Chabrier 6.25
J. J. Taylor 12.00

Fire Dept.—
Chas. M. Phillips, hauling engine \$2.00

For—
Geo. Bernshouse, moving Italian \$12.25
Geo. Rivino, goods 13.00
Jackson & Son 7.50
E. Hunt well 7.00
Mrs. Mettelhand 28.00
John Prouch, Jr. 17.00

Board of Health—
Hoyt & Son, adv. 65
T. H. Becker, printing 2.60

Street Lights—
Gas \$61.67
Electric 101.61

Town Purposes—
J. J. Taylor, painting \$11.95
W. W. Strickland, repairs 30.87
Geo. Bernshouse, office, etc. 25.58
B. F. Henshaw, janitor 6.25
J. C. Johnson, gravel 4.49
John Myers, watchman 27.16
A. H. Davis, 3 mos. salary 125.00
T. H. Becker, adv. 1.50

Communication road from Forest
Park Recreation Commission of New
Jersey, calling for appointment of a Fire
Warden for Hammononton "Firewatching"
Action postponed for one month.

Messrs. W. L. Black, W. J. Smith,
and W. R. Seely, appointed last Decem-
ber to audit accounts of the Water
Department, tendered their resignations
"having been unable to gain possession
of the books." No action taken. The
following resolution was adopted:

That the Secretary of the Water
Commission be ordered to present all
Water Department books and papers to
Chairman of Council by July 14th, ready
for auditing, or Council will take steps
necessary to compel an accounting.

Thomas Hall applied for license to
keep an inn and tavern at Fruit Grow-
ers Union Hotel. Chairman declared
the application not properly made out,
and referred it back to the applicant.

Overseer of the Poor Bernshouse re-
ported that Angelo Gatto, the crippled
Italian, had been removed to County
Alms house, at a charge of six dollars
per week. Also, that he had sold
Gatto's personal effects for \$16.65, and
his partially paid for real estate for
\$875. From this latter amount, some
claims are to be paid.

The Overseer also presented written
request from Mrs. McCalland that the
Town reimburse her, in part, for bed-
ding, etc., destroyed after being used by
Mrs. Botwell, amounting to five dollars.
A motion to pay was lost, but members
favor paying if a bill is presented.

Voted, that all money received for
street dirt, past or future, be credited
to highways account.

Voted, that committee place signs on
Park Avenue, warning people to dump
refuse in the swamp, and not leave any
on the road.

W. L. Black asked permission to
erect an awning over the sidewalk in
front of his store. Request granted,
provided he complies with Council's
specifications.

Don Foglietta asked permission for
the Itallaga to parade on July 16th.
Granted, with same provisions as last
year.

Overseer of Highways spoke of the
drainage from the Nicolai glass factory,
which runs on Vine Street and becomes
offensive. Highway Committee was
instructed to notify the owners of the
building to care for said drainage.

Voted, that the Light Committee be
instructed to ascertain the cost of an
expert and proper instruments to test
candle power of electric lights supplied
to the Town, to report at the next
meeting.

Adjourned.

That the Secretary of the Water Commission be ordered to present all Water Department books and papers to Chairman of Council by July 14th, ready for auditing, or Council will take steps necessary to compel an accounting.

Thomas Hall applied for license to
keep an inn and tavern at Fruit Grow-
ers Union Hotel. Chairman declared
the application not properly made out,
and referred it back to the applicant.

Overseer of the Poor Bernshouse re-
ported that Angelo Gatto, the crippled
Italian, had been removed to County
Alms house, at a charge of six dollars
per week. Also, that he had sold
Gatto's personal effects for \$16.65, and
his partially paid for real estate for
\$875. From this latter amount, some
claims are to be paid.

The Overseer also presented written
request from Mrs. McCalland that the
Town reimburse her, in part, for bed-
ding, etc., destroyed after being used by
Mrs. Botwell, amounting to five dollars.
A motion to pay was lost, but members
favor paying if a bill is presented.

Voted, that all money received for
street dirt, past or future, be credited
to highways account.

Voted, that committee place signs on
Park Avenue, warning people to dump
refuse in the swamp, and not leave any
on the road.

W. L. Black asked permission to
erect an awning over the sidewalk in
front of his store. Request granted,
provided he complies with Council's
specifications.

Don Foglietta asked permission for
the Itallaga to parade on July 16th.
Granted, with same provisions as last
year.

Overseer of Highways spoke of the
drainage from the Nicolai glass factory,
which runs on Vine Street and becomes
offensive. Highway Committee was
instructed to notify the owners of the
building to care for said drainage.

Voted, that the Light Committee be
instructed to ascertain the cost of an
expert and proper instruments to test
candle power of electric lights supplied
to the Town, to report at the next
meeting.

Adjourned.

It would be a good idea for some
public spirited citizen or group of citi-
zens to start subscriptions for two or
three bath houses to be put up at the
Lake. It is a pity that, with such un-
excelled bathing grounds, there is not a
single bath house on the Lake for public
use. Although we, personally, have
yet to see any of the scores of bath-
ers that frequent the shores at the Dam,
without full bathing suits, yet it is cer-
tainly objectionable to the bathers, as
well as to the public, that every clump
of trees and bushes in the neighborhood
should be converted into inefficient
dressing-rooms.

Elm is not a large town, but
there are few stations that are busier,
for its size. During the first eleven
days of this month the freight receipts
amounted to over \$3000. Some of the
largest berry growers of Hammononton,
living near there, ship at Elm station,
so that the average daily shipment, so
far this month, has been over 1300
cans. The agent has decided that his
duties are too arduous for the salary he
receives, and has resigned, to take effect
next week.

A COLLECTION

Wedding Presents

That leaves nothing to be de-
sired in
Price or Variety.
Our new stock of silverware
must be seen to be appreciated.
We solicit your inspection.

ROBT. STEEL,
Your Jeweler and Optician.
POST CARDS, 2 for 5 cents.

For July 16th.

Cannon Crackers

Toy Pistols, Torpedoes

Blank Pistols

and Cartridges

Flags, etc., etc.

Largest Assortment ever Displayed Here.

E. A. CORDERY

Soda Water...

ALL FLAVORS

PURE FRUIT SYRUPS.

RED CROSS PHARMACY.

UNDERTAKER EMBALMER

ELWOOD P. JONES

Office and Residence, 216 Bellevue Ave.
Local Phone No. 682; Bell, 3-Y

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

The same building, But in a new location.

Around the Corner.

Meats, and Vegetables in their season.

At Eckhardt's Market

The Expense of a Gas Range

Is confined to the moments of actual use.
When the cooking in done the expense
ceases, if you turn off the flame; if you
don't, it isn't the range that's extravagant.
Gas Ranges sold by Hammononton Gas Co.

The Republican.

SATURDAY, JULY 14, 1906

Take in the ball games next
Monday.

W. E. Giberson is running a fine
new bus.

FOR SALE—Two iron pumps in good order.
D. B. BERRY, 244 Vine Street.

Crecent A. A. vs. Crondale A. A.
this afternoon.

A two-story addition is to be
built to the county jail.

ZAMBONES. Unbleached muslin, 5 cents
a yard.

The tax sale advertisement was
reduced some this week.

Volunteer. Mrs. Company will
meet next Monday evening.

FOUND—A lady's shoulder chain, on June
7th. Finder of Mrs. D. E. Mearns.

Picnics are the all-absorbing
topic in our Sunday Schools.

Mr. and Mrs. Chas. E. Small
spent a couple of days at the sea.

ZAMBONES. Silk muslin in blue and
pink, 15c a yard.

Geo. O. Drake was a Hammon-
ton visitor the middle of this week.

Geo. G. Harley is making exten-
sive improvements to his front piazza.

If you are looking for any cake today,
drop in the Candy Kitchen and see what
you can get.

The M. F. Sunday School will
picnic at Great Bank on Wednesday,
July 25th.

Frank Albright—and wife, of
Dover, N. J., spent a week with re-
latives at Elm.

Have you seen it? Seen what? Why
that pile of cake at the Candy Kitchen,
the product of the Home Bakers.

The committee on July 4th will
meet next Wednesday evening, in L. F.
Hornes office.

A second new house for Joe S.
Mart is being enclosed, over on Wash-
ington Street.

FOR SALE. Hot air pumping engine with
1000 gallons guaranteed tank. A bargain.
Address Lock Box 105, Hammononton, N. J.

Jackson & Son have purchased a
new wagon, the handwork of Mr. Saun-
ders. It is a good job.

Miss May Miller, of Lancaster
Pa., is visiting her sister, Mrs. Emma
Fraelich, on Grape Street.

WANTED—For Cash, a few acres with
house and fruit. On Bellevue Ave. or
equally over it. Write what you have, loca-
tion, and price—not over \$200. P. O. Box 612,
Hammononton, N. J.

Our Crecent A. A. will meet
the Crondale A. A. this afternoon.
Look out for a good game.

Next Monday there will be two
games of ball on Hammononton grounds.
Crecent A. A. vs. Cedar Brook.

WANTED—A lady's wheel in good condi-
tion. Send price and description to
P. O. Box 81.

R. J. Hyrcos has purchased a
fine new automobile, a two-seated, four-
door car of about sixteen horse power.

A. H. Simon has installed a
large gas lamp in front of his candy
kitchen, to better show off his sweet
things.

ZAMBONES. Muslin 35c yd., 40c to 45c
wide.

No quorum at the Board of
Trade meeting on Tuesday evening.
There will be no further meetings until
October.

Fred. L. Saunders, Jr., and sister,
Miss Ethel, of Pleasantville, are
spending a few weeks with their grand-
parents.

Kind of the most popular ice cream at
the CANDY KITCHEN.

Mrs. W. H. Ellis and her little
daughter Margaret went to Horkimer,
N. Y., last week Friday, for a two
weeks visit.

There is to be an interesting
game of base-ball on the Elm Anchor
grounds, this afternoon, with the Brick
Yard nine.

Many CARRIAGE for sale, in excellent
condition. Information at this office.

Manly Austin started on Thurs-
day for a few days in Waterbury, Con-
necticut, where his family are spending
the summer.

James Smith will accompany
Fred. Moore and family, of Atlantic
City, on a pleasure trip to Malibu, start-
ing this morning.

Eye Glasses Lost.—early in June—
on Fairview Ave. toward if returned
to this office, or to MISS MEADIE.

Caution: If you hear an alarm
clock going off in one of the jewelry
stores, do not mistake it for the tele-
phone fire alarm gong.

The ladies of the Universalist
Church will give a bread and cake sale,
at the church, on Saturday afternoon,
July 21st. Further particulars next
week.

Inquire with the A. H. Phillips Co.,
Barlett Building, Atlantic City.

The merry-go-round is in town
on Twelfth Street, between railroads.
There may be another, as this is read
on West Third Street.

Wanted Place for year round. Heat
brown. Inquire at 15 Orchard Street.

Camp meetings will be held at
Wintlow from July 28th to Aug. 6th, in
charge of Rev. G. O. Reynolds. See
posters for particulars.

William P. Walther, one of our
boys, is manager of the "Northern
Garage," on Thirteenth Street, above
Westmoreland, Philadelphia.

ZAMBONES. Remnants of silk, 15 and 20
c a piece.

Matteo Robba put one of those
big gas lamps in front of his store, yester-
day. It is rumored that there will
be several more of them in this square.

Some people are careless with
a few days ago, twenty-four dollars on
his floor, belonging to several customers.

IS YOUR BUSINESS ADVERTISED in the
most complete Directory of Hammononton—
that of the Local Telephone. Bring in your
advertisement today, to BOTT & SON, Pub-
lishers.

Hotel-Royal has a fine large sign
hung over the County Road, illuminated
by electric lights from within, also
strings of lights over each driveway.
These add much to the attractiveness of
the place.

HOUSE for sale at advantageous terms.
Apply to A. L. JACKSON.

Wanted.— fifty new houses in
Hammononton, to rent from ten dollars
to eighteen dollars per month. Parties
are willing for them. This is a good
opportunity for a sale and profitable
investment.

OK! BEDSTEAD and Mattress for sale,
good as new. Also a gas stove,
J. B. DAVIS.

An employee of the Gas Company
while putting up a gas lamp in front of
the Candy Kitchen, Wednesday, stood
on a box, which tipped and dropped the
man to the sidewalk, apparently fractur-
ing his ribs.

NEW Peanut Roaster in town, at Burgess'
corner of Third and Washington Streets.
Runs every day. 5c a pint.

Isn't there some way to prevent
delays at prominent railroad crossings?
Last Monday afternoon, not less than
thirty-three teams were held up at the
Penny Bellevue Ave. crossing by shift-
ing freight trains.

By pure and clean, made by machinery is
pure and clean. Don't use any more
made by hand, this box contains the most careful
baker could keep clean and perfect out-
come of them. All goods made in covered
machines at L. O. A. B. BAKERY.

The Atlantic County Board of
Freeholders, on Wednesday, instructed
its Road Committee to advertise for
bids for building the road to Atleton.
Bids are to be opened at their next
meeting.

FOR RENT—the building just vacated by
Lent's Barber Shop, on Third and Bel-
levue. Apply to J. B. HARKN.

P. H. Jacobs has been experi-
menting for a number of years in the
production of a new kind of soap, and
has now in possession of a
secret chemical compound which will
entirely remove all disagreeable smells.
It will also remove grease and all im-
purities from such produce in this
neighborhood. Prices, especially for
blackberries, are keeping up unusually
well. New York—reds 8-12, most 10;
blacks 8-10; hucks 10-12, Philadel-
phia—reds 8-10; blacks 7-9; hucks
10-12. Yesterday's reports.

MR. E. P. DICKINSON, Reay and Frank
Creighton, Hammononton, July 7, 1906.
We are in town and located here, is disposed
to extend a country party alone in western,
in the purchase of the stock. He can be
reached by addressing P. O. Box 106.

Shipments of berries are contin-
uing very heavy. By freight alone, the
Berkeley reports for the week ending
July 7th, 2415 crates. Aside from a few
scattering, these were nearly evenly di-
vided between New York, Philadelphia,
and Boston. Express shipments would
likely add a few thousand more. Since
the first of the month, up to the 11th,
the Penny had shipped about 7284
crates. From Elm were shipped, in the
same time, 14,647. As a rough esti-
mate, then, we might say that there
were in the neighborhood of 35,000
to 40,000 crates shipped from these three
stations during the first eleven days of
July. If we count even one dollar per
crate clear, which is a very conservative
estimate, it will be seen what an income
is derived from such produce in this
neighborhood. Prices, especially for
blackberries, are keeping up unusually
well. New York—reds 8-12, most 10;
blacks 8-10; hucks 10-12, Philadel-
phia—reds 8-10; blacks 7-9; hucks
10-12. Yesterday's reports.

FOR RENT—the building just vacated by
Lent's Barber Shop, on Third and Bel-
levue. Apply to J. B. HARKN.

A twenty foot extension is to be
added to the Cottrell hosiery factory,
the brick having been purchased. A
still further enlargement is con-
templated in the near future. This is an
indication of good management and a
growing demand for Hammononton
sods.

FARM FOR SALE. Miss Anchor, N. J.
I have a farm of ten acres, barn, chicken
house, and all necessary outbuildings, new
scream house in good condition. Forch all
around, the bridge, very pretty place,
in a healthy location. For particulars
address Mrs. G. V. Phillips, N. J.

Do not think there are many who
neglected to purchase facsimile copies of
the Declaration of Independence, July
4th, at the Park. They are on sale at
Henson's news room. All the children
who hang on that day who will take
their fare to the above-named place can
have a copy free; to others they will
cost five cents per copy.

JACKSON.—If you want a bargain in used
pieces of any make, write for Bargain
Booklet 6, Blue and Blue, Philadelphia.

List of uncollected letters in the
Hammononton Post Office on Wednesday,
July 11, 1906.

Miss Mary Friend, 5 Mr. John Perry
Mrs. Robt. Pausan Paquette Neapolitan
Kathleen O'Donnell Giuseppe Giesse
Miss Jennie Tomasselli Giuseppe Giesse
Salvatore Lindone

At Hotel Voltaire, Hensel Gregorio
Persons calling for any of the above
letters will please state that it has
been advertised.

M. L. JACKSON, P. M.

Republican Phones.

532, 573, 1073.

Local Company.

The Watchmaker.

We furnish Reupholstering, Glasswork,
Silverware, Musical Goods,
Furnaces, Washers,
Cut Glass, etc.

W. O. JONES

W. O. JONES

W. O. JONES

W. O. JONES

W. O. JONES

Upholstering in general and Painting.

Wm. B. PLEASANTON,
County Road, Hammonton.

To Milk Consumers.

Having purchased the route of Ed. G. Bernhouse, I will serve
MILK IN BOTTLES
early mornings, and evenings where
desired, in time for meals.

Hall the wagon,
Call by Phone,
or drop a Postal,
and same will be attended to promptly.

Harry Woodley.

The Peoples Bank

for

Hammonton, N. J.

Capital, \$30,000

Surplus and Undivided
Profits, . \$44,419

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
C. F. Osgood George Elvins
Elam Stockwell Wm. L. Black
Wm. J. Smith J. C. Anderson
L. H. Parkhurst W. R. Tilton

S. J. R. THREE MONTHS 25 Cts

SALE OF LAND FOR

Unpaid Taxes of 1905

Public notice is hereby given by A. B. Davis, Collector of the Town of Hammonton, County of Atlantic, that he will sell at public sale all the lands, tenements, hereditaments, and real estate hereinafter mentioned, for the shortest time for which any person or persons will agree to take the same and pay the taxes thereon, including interest and costs of sale.

The said sale will take place at the Town Council Room, Hammonton, on
Saturday, August 4th, 1906,

at one o'clock in the afternoon. The said lands, tenements, hereditaments, and real estate so to be sold, and the names of the persons against whom the said taxes have been laid on account of the same, and the amount of taxes laid on account of each parcel, are as follows, viz:

Block	Lot	Acres	Tax
Carleo, Genorio	9	21	9.28
Dobbs, J. R.	15	4-5	23.184
Fulton, E. M., Jr.	1	39.3121	61.552
"	1	40.16	2.70
"	1	42	3.08
"	2	11.32	7.30
"	3	75.70	40.322
"	4	47	2.138
Henderson, H. G., bal.	1	23	100.19.40
Hooper, E. F.	51	64	17-100
Lewis, Frank	14	7	5.284
Montana, Joe, Est.	14	14	10.414
Panner, Henry J.	5A	15	38.100
Rochy, E. Est.	9	25	21.3.08
Reinhart, Otto, bal.	4	53	19.01
Stadford, Samuel	16	32	13.40
Stokes, Ezra	3	41	10.92
"	4	50	6.02
"	2	40	10.1.38
"	2	45	20.1.84
"	2	46	6.40
"	3	63	17.1.84
"	3	84	11.92
"	3	88	4.40
Wetzel, John, bal.	13	44	20.1.82
Whitney, F. J. & H. bal.	17	15	10.3.08
Wootter, John, bal.	3	21	10.3.08

\$22 cents costs in each case, and interest at the rate of 12 per cent until paid, will be added. Back taxes, if any, will be made known at time of sale.

Tax may be paid any time before sale.

Dated July 7th, 1906.

A. B. DAVIS, Collector.

HENSEY & COUGH


Anyone sending a sketch and description of an invention, may promptly ascertain, without cost, whether it is patentable or not. Quotations are sent absolutely confidential. The Hensley & Cough Patent Office is located at 100 Broadway, New York City, and is the only office of its kind in the United States.

THE AMERICAN INVENTOR

A beautiful illustrated and monthly journal, published by Hensley & Cough, 100 Broadway, New York City.

HENSEY & COUGH 100-102 Broadway, NEW YORK

(Office of THE AMERICAN INVENTOR FOR CO.)
Branch Office, 2007 F Street N. W., Washington, D. C.

Young People's Societies.

Y. P. S. C. E.—Presbyterian Church:
Meets Sunday evening, at 7:00.
Topic, "How can I be a true friend?"
Prov. 17: 17; 18: 24; 27: 9, 17,
19; Eccl. 4: 9, 10. Leader; Miss
Anna Holland.

Jr. C. E., Sunday at 3 o'clock.
Y. P. S. C. E.—Baptist Church:
Meets Sunday evening, at 6:45.
Topic, "How can I be a true friend?"
Prov. 17: 17; 18: 24; 27: 9, 17,
19; Eccl. 4: 9-10. Led by Prayer
Meeting Committee.

Jr. C. E., Sunday afternoon, at 3:00.
Epworth League.—M. E. Church:
Meets Sunday evening, at 7:00.

Church Announcements.

Baptist Church.—Rev. Wiltshire W. Williams, Pastor. 10:30 a. m., "Effect of imitation." 7:45 p. m., "A question of the day.—How to remove sin?" One hour service.

M. E. Church.—Rev. J. H. Payran, Pastor. 10:30 a. m., "Behold the man." 7:00 to 8:00 p. m., twilight service.—Epworth League meeting, followed by address by Pastor.

Presbyterian Church.—Preaching by Rev. D. C. Stewart at 10:30 a. m. 7 to 8 p. m., twilight service, by C. E. Society, followed by Pastor.

Universalist Church.—12:00—m., Sunday School. 7:00 p. m., "A cheerful disposition," by Rev. J. L. Dowson, of Philadelphia.

Hammonton's Celebration.

[The following appeared in the Philadelphia Press of July 3rd, and seems to us worthy of reproduction here.—Ed.]

A big Fourth of July celebration is to take place in Hammonton, N. J., to-morrow. For months an energetic committee has worked diligently with one aim in view,—to show to the people of South Jersey one of the greatest and most long-to-be-remembered Fourth of July celebrations ever held in this part of the country.

Visitors from Philadelphia, New York, and hundreds of cities and towns in New Jersey, Pennsylvania, and Delaware will be in attendance, and it is assured that there will not be a dull moment during the entire day.

The program of festivities is to commence with a big parade, which will form in the morning about 10 o'clock, and after following a certain route through the town, march to the pretty Hammonton Park. Then will follow flag-raising, speech-making, chorus singing, bicycle races, an automobile race, pajama race, potato race, canoe race, swimming match, fire drill, and vaudeville entertainment.

In the evening there will be a grand display of fireworks. No expense has been spared to make this display one of unusual beauty and grandeur. The program will close with a dance in the Park House.

The grounds will be lighted with red, white and blue lamps. Homes and business houses throughout the town will be decorated with national colors—two prizes having been offered by the committee for the finest display of this sort.

Hammonton is to-day a busy up-to-date place, possessing a good municipal service of utilities. Large attractive stores line the main street. Gas and electric lights are on all the streets, and are furnished to every home. Water of the purest quality is abundantly supplied to every house. The schools are large, well equipped, and most efficiently managed. Churches of all the leading denominations are scattered throughout the town. There are splendid avenues, shaded by luxuriant trees, stretch for miles in every direction from the center of the town.

There are several busy factories, the manufacture of cut glass of fine grade being the leading industry. A beautiful lake affords delightful bathing and boating, and is a possession of the town. The roads are remarkable for their excellent construction and maintenance.

All in all, there are few places more inviting within easy reach of Philadelphia. Many business men find it pleasant to live in Hammonton and travel on the express trains to and from their business in Philadelphia or Camden.

[The writer of the above might well have added that Hammonton has two large and flourishing shoe factories, and a prosperous hosiery factory, to which an addition is now being built. Also, that a local telephone company has in operation two hundred or more phones, in business houses and private residences all over town, giving communication with the outside world; and the Bell has also a fully equipped station in town. Ed.]

THE NEW JERSEY

State Normal and Model Schools.

The Normal School is a professional school devoted to the preparation of teachers for the public schools of New Jersey.

Cost per year for Board, \$154.

The Model School offers a thorough academic course, and prepares for the leading colleges and technical schools, and for business. Total cost in the Model School, including board and tuition, \$200 per year.

Dormitories with modern home-like equipment.

For further information, address

J. M. GREEN, Principal,
Trenton, New Jersey.

THIS PAPER

is for sale every Saturday morning at

Henson's News Room

Back numbers can be had at the REPUBLICAN Office.

Sporting Goods

You will find the

Finest Assortment

that has ever been in town

At PATTEN'S.

Store closes daily at 5.30. Saturday at 1 o'clock.

OAK HALL'S July Clearance Sale Is In Full Swing

Big bargains in Men's Suits and Trousers. Very attractive styles radically reduced in young men's suits. You can buy at these prices and save money.

Men's suits reduced as follows: \$22.50 suits are \$18, \$20 suits are \$15, \$18 suits are \$13.50, \$16.50 suits are \$12, \$15 suits are \$11.50, \$12 suits are \$8.50, and in both the single and double breasted models.

Men's trousers reduced as follows: \$6 trousers are \$4, \$5 trousers are \$3.50, \$4 trousers are \$3, \$3.50 trousers are \$2.75, \$2.50 trousers are \$2.

Young men's suits in chevots and worsteds, \$16.50 and \$15 reduced to \$10. Young men's striped flannels, both in the three-and-two-piece styles, reduced from \$15 and \$14 to \$10.

We pay excursion carfare to Philadelphia and return upon the purchase of a certain amount.

Wanamaker & Brown

OAK HALL,

S. E. Cor. Sixth and Market Sts., Philadelphia.

Cumberland Mutual Fire Insurance Co.

Ridgely, N. J.
Chartered 1844

Members Secure
Insurance at Cost.
Losses Promptly Paid.

Wayland DePuy, Agt.,
Hammonton, N. J.

Leaky tin roofs Repaired

by

WILLIAM BAKER,
No. 25 Third Street,
Hammonton.


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

SHOES

Good variety to select from.

Twenty styles of
DOUGLASS
Shoes for Men and Boys.


The Walton

Shoe is the best that can be
bought for boys.
Take a look at them.

JOHN MURDOCH.

Lyford Beverage Notary Public

for New Jersey,
tenders his services.
Pension vouchers executed.
Hammonton, N. J.


The Brown Gas and Gasoline Engine

gives universal satisfaction.

J. W. ROLLER, Hammonton, N. J.

Berry Tickets. For the best
quality and workmanship, try
the Printer your neighbors all
recommend.—HOYT & SON.

John Walther The BLACKSMITH

AND

WHEELWRIGHT

Has removed to the shop lately occupied
by Al. Heinicke, on the County
Road, and is ready to do

Any Work in His Line.

For Artistic Signs

of every description

Try

J. O. YOHO,

Main Road,

Estimates furnished. Hammonton, N. J.