

South Jersey Republican

Hoyt & Son, Publishers.

Independent.
Phone - No. 532

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

VOL. 46

HAMMONTON, N. J., OCTOBER 3, 1908

NO. 40

Brooms

Are somewhat lower in price.
Our assortment
is quite complete.

Good Oats

Are very scarce this year.
We have just received a
car of real nice
Clipped Oats.
Try them.

EATING POTATOES

They are fine!

ELVINS' STORE

Cor. Main Road
and Bellevue
Hammonton

For the Best Meals GO TO Cramer's Restaurant

Next to Bank Bros. Building,
Hammonton.

Meals at All Hours.

Full Meals 25 Cents

Choice Oysters and Clams

Served in all Styles.

Philadelphia Pure Ice Cream

28 cents a Quart.

Families served with Oysters and Ice Cream
on short notice. Both phones

DR. J. A. WAAS,

Dentist

Cogley Building, Hammonton, N.J.

RAG CARPET WEAVING

Mrs. TAMAR ANDERSON

Rosedale, N. J.

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

MOVE THE BOWELS AND WORK OFF A COLD WITH THE ORIGINAL Cough Syrup. BEST FOR A COUGH

I have a new line of
Photograph
Souvenir
Postal Cards

Price, 2 for 5 cents.

Photographing in all its
branches.

Studio closes at 6.00 p.m.

G. RANDALL SWAIN

Painless Extracting. Local Phone 533

DR. B. BOYNTON FILER

DENTIST

O'Donnell's Building, Hammonton.
Office Hours: 7.30 to 8.00 a.m.
and from 6.00 to 7.00 p.m.
Evenings by appointment.

Lecture Committee Organizes.

The Hammonton Lecture Course Association was formally organized on Wednesday evening, and the following officers elected:

President, Albert L. Jackson.
Secretary, Wm. O. Hoyt.
Treasurer, Robert Siesl.

The above named are included in the Executive Committee, which is as follows: Messrs. C. E. Osgood, W. J. Smith, Dr. J. A. Waas, A. E. Holman, H. K. Spear, J. J. Galigue, N. O. Holbridge, W. R. Tilton, Wm. Colwell, E. P. Jones.

Rules were adopted, and other items of importance discussed. They will meet at the call of the President.

MR. EDITOR: When Thomas C. Elvins took charge of the post office, he gave us a brilliantly lighted room, so that it was easy to see the letters on the lock boxes; but it requires good eyesight and very close looking to distinguish them now. Is it because a new broom sweeps clean?

At the price we pay for box rent, I think it is no more than right that a much better light should be provided, and I hope this reminder will call his attention to it effectively. A SUFFERER.

GRANGE Members will have an opportunity to hear a fellow Granger, Farmer Orator, James E. Martine, at Union Hall, next Friday evening. Come all!

In the M. E. Church, special services will start to-morrow, morning and evening, and continue each evening, at 7.30 o'clock. Rev. C. H. Butler, an evangelist, will assist Pastor Payran, and is considered an excellent singer, speaker, and plays on the autoharp. A general invitation is extended.

HOLEPROOF Hose—guaranteed for six months. Bring back the pair which has a hole and get a new pair at Bank Bros. Store.

The State Y. P. S. C. E. Convention will be held in Atlantic City, next week Wednesday, Thursday, and Friday. It being so near, many Hammontonians are expecting to go. Arrangements have been made with the Radnor Hotel, 112 S. South Carolina Ave., at the reduced rate of one dollar per day.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammonton, N. J.
At the close of business on Wednesday,
September 23rd, 1908

RESOURCES:

Loans and Discounts.....	\$215078 75
Overdrafts.....	72 53
Stocks, bonds, etc.....	108850 02
Banking house, furniture, etc.....	7000 00
Other real estate.....	8050 00
Bonds and Mortgages.....	51135 80
Due from other Banks, etc.....	47715 07
Checks and cash items.....	22 33
Cash on hand.....	13380 02
	\$511954 00

LIABILITIES:

Capital Stock paid in.....	\$50000 00
Surplus.....	30000 00
Undivided profits, less expenses and taxes paid.....	7451 65
Due to other Banks, etc.....	1084 23
Dividends unpaid.....	2071 00
Individual deposits on demand.....	160061 11
Individual deposits on time.....	209068 84
Demand certificates of deposit.....	378 82
Time certificates of deposit.....	22073 76
Certified checks.....	75 00
	\$511054 00

STATE OF NEW JERSEY, ss.
County of Atlantic.

I, J. Hyman, President, and W. R. Tilton, Cashier of the above named Bank being severally duly sworn, each for himself says that the foregoing statement is true, to the best of his knowledge and belief.

I, J. HYMAN, President.

W. R. TILTON, Cashier.

Subscribed and sworn to before me,
this 24th day of September, A. D. 1908.

WILLIAM DOHRMEL,
Commissioner of Deeds.

Correct, Attest:

WM. L. BLACK,
SAM. ANDERSON,
Geo. ELVINS, } Directors.

OUR BREAD is made with MILK

And all other materials are the best. When the bread comes from the oven, each loaf is wrapped in a dust and germ-proof wrapper, which causes the bread to retain its fine flavor and moisture.

The cost is the same as you pay for other bread, or less if you use our ticket system.

LEONARD'S BAKERY.

Bank Brothers' Store

This store will be closed next Monday,
on account of Holiday,
and open at 6 o'clock P. M.

The Adler Kid Gloves for Men, known as the best
American made gloves, at 95 c, \$1.25, \$1.50, \$2, \$2.50

The goods in this store
represent a happy combination
of newness,
goodness, and exclusiveness.

Dutchess Trousers are representative of the most correct ideas in modern garment construction. Thirty years of concentration in the making of a single garment has made the manufacturers Trousers Specialists in the fullest sense. We stand back of the Dutchess. The makers stand back of us.

See the warranty.

Copyright 1908, Dutchess Mfg. Co.

The new shipment just opened embraces the most complete collection of trousers ever shown.
Scores of patterns to choose from.

Bank Brothers

Bellevue Avenue,

Hammonton

Pennsylvania Railroad

PERSONALLY CONDUCTED TOUR

To NIAGARA FALLS

Oct. 7.—Last of the Season.

Round Trip Rate, \$11, from Hammonton.

Tickets good going on regular trains day before excursion to Philadelphia, and SPECIAL TRAIN of Pullman Parlor Cars and Day Coaches leaving Philadelphia at 8.07 a. m. on above date, running via The Beautiful Delaware Valley Route.

Tickets good returning on regular trains within Sixteen Days including date of excursion. Stop-off within limit allowed at Buffalo, returning.

Illustrated booklet and full information furnished by Ticket Agents.
J. H. WOOD
Passenger Traffic Manager

GEO. W. BOYD
General Passenger Agent

Electric Flat Irons!

30 Days Free Trial.

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

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

Hammonton Electric Light Co.

SCHOOL SHOES

for

Boys and Girls

at

MONFORT'S

Favorite Shoe Store

DO YOU NOT KNOW ?

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

The Hammonton Paint

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

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

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

JOS. I. TAYLOR

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

GEO. A. BLAKE
Carpenter and Builder

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

Try SPIRELLA

Models for every figure!

Worn once—always worn!

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

High-grade material and construction.
Latest correct creation.

Call, or address,

Mrs. M. Setley, - W. Second Street

Lakeview GREEN- HOUSE

Central Ave., Hammonton, N. J.

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

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

Ice Cream

All Flavors

Bread, Cakes,

Pies, and

Breakfast Rolls

SMALL'S BAKERY

The Peoples Bank or

Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided
Profits, \$28,000

Three per cent interest paid
on time Deposits.

Safe Deposit Boxes for Rent

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

DIRECTORS

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

Mr. Samuel Bank spent several days in Washington, D. C., and enjoyed himself exceedingly well. He attended meetings of the Tuberculosis Association (International), of which he is a member, and visited many points of interest.

Mrs. Samuel W. Gilbert, for many years a resident in Hammonton, was married on Sunday, Sept. 27th, 1908, at Absecon, N. J., to Mr. Robert M. Ayars, of Shiloh. Rev. Thos. S. Brock officiated. They will be at home to friends, at Shiloh. We tender best wishes.

Wood's Liver Medicine in liquid form for malaria, chills and fever, regulates the liver, kidneys and bladder, brings quick relief to biliousness, sick-headache, constipation. Pleasant to take. The \$1.00 bottle contains 2 1/2 times the quantity of the 50c size. First dose brings relief. Its tonic effects felt at once. Sold by City Pharmacy, D. S. Rhone, Prop.

MR. EDITOR: We wish to express our gratitude to the firemen and their helpers, who responded so nobly to our call on Wednesday, Sept. 23rd. Also, please extend our heartfelt thanks to all the friends and neighbors, who have proven to us that they are truly, "Friends Indeed."

MR. AND MRS. JOS. MART.

List of uncalled-for letters in the Hammonton Post Office on Wednesday, Sept. 30, 1908:

Eohn Eonton Mr James Dickson
Miss Maria Appalocio (2 postals)

POSTER

Giuseppe Bartolomeo, Grande

Signor Pietro Bobuoro

Persons calling for any of the above letters will please state that it has been advertised.

THOS. C. EDWARDS, P.M.

If business is good,

advertise to KEEP it.

If it is dull,

advertise to GET it.

John Prash, Jr.,

Furnishing

Undertaker

and Embalmer

Twelfth St., between railroads,
Local Phone 961. Bell 47-D
Hammonton, N. J.

All arrangements for burials made and carefully executed.

THE COLUMBIA
GRAPHAPHONE.
Also Records and Needles.

For sale by

John W. Roller,
Bellevue Ave., Hammonton

A GOOD REASON.

Hammonton People Can Tell
You Why It Is So.

Doane's Kidney Pills cure the cause of disease, and that is why the cures are always lasting. This remedy strengthens and tones up the kidneys, helping them to drive out of the body the liquid poisons that cause back-ache, headache and distressing kidney and urinary complaints. Hammonton people testify to permanent cures.

Rev. Jos. Transcend, living on Third St., Hammonton, N. J., says: "Some time ago I began to suffer from sharp pains through the small of my back directly over my kidney regions. I was unable to find a comfortable position at night and was in a miserable condition. Coming to the conclusion that my kidneys were in a disordered condition, and having a box of Doane's Kidney Pills in the house, I began their use, and was able to walk down town that night. Doane's Kidney Pills are very quick in giving me relief of this annoying trouble, and I can conscientiously recommend them to other persons suffering from kidney trouble. I procured Doane's Kidney Pills at the Red Cross Drug Store."

BEE'S LAXATIVE COUGH SYRUP

CONTAINS HONEY AND TAR.

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

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

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

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

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

Red Cross Laxative Grippe Tablets.

At the RED CROSS PHARMACY.

COMMERCIAL PRINTING

Done neatly and promptly at the

REPUBLICAN OFFICE

Hustle in your orders. Others are doing so.

PURE ICE!

Don't use Lake or Pond Ice.

Insist upon having our Ice,

made from Hammonton's pure artesian well water.

Hammonton Ice Manufacturing Co.

ICE SOLD IN ANY QUANTITY.

JOHN A. HOYLE

Hammonton

Hot Water and Steam

HEATING

CONTRACTOR

Hot Air and Gasolene Engines

Artesian Wells

Plumbing in all Branches

Bellevue Avenue, Hammonton.

BOTH PHONES

It has Simply Got to be Good Varnish

Scratching, stamping, moving furniture across it, sweeping it, washing it, everyone of these repeated tests is endlessly seeking a soft spot or a weak place in the floor's finish.

KYANIZE FLOOR FINISH will stand it all for weeks and weeks. It's made for that purpose. Seven beautiful colors and clear, all the same grade. Good for all inside work. Booklet Free.

H. HOOD LITTLE, Hammonton.

CONCRETE

Building Blocks!

To be seen at the yards

CHARLES E. SMALL'S,
Walmer Street.

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

SOLD IN ANY QUANTITY

Hammonton Concrete Co.

Harness, Blankets,
Robes, Whips,
Trunks, etc.

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

Hotel Hammonton

Opposite Penna. Depot

LEADING

COMMERCIAL

HOTEL.

ALL MODERN CONVENIENCES.

ANTON PIEZ, Proprietor,
Hammonton, N. J.

JOS. R. IMHOFF

LUMBER Mill Work WOOD COAL

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

— GET —

THE BEST ROOF

and that is

Cortright's Metal Shingles

For which we are

Sole Agent for Hammonton.

They are Best and Cheapest

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

A. H. Phillips Co.

Fire Insurance.

— MONEY —

FOR

Mortgage Loans.

Correspondence Solicited.

Bartlett Building,
Atlantic City, N. J.

SANITARY MILK.

The Winslow Dairy is furnishing its patrons with milk produced under the most sanitary conditions. Every precaution is taken to insure cleanliness.

A NEW BARN

A NEW HERD OF CATTLE
Dairy open for inspection.

Use Sanitary Milk, and Know
you are Getting the Best.

Wm. H. ROBINSON, Manager
Bell Phone 7-L

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