

With flour at eight
Dollars per, and still
Going up, we'll have
To eat sawdust, yet!

South Jersey Republican

An Honor
To Honest Old Abe.
February 12, 1915.

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 53

HAMMONTON, N. J., SATURDAY, FEBRUARY 6, 1915

No. 6

Town Council's regular meeting
next Wednesday evening.

See what Monfort, the shoe man,
has to offer,—on last page.

Mrs. Vial and her son Fred have
moved into the Ballard Block.

Regular meeting of the Board of
Health next Tuesday evening.

The total rainfall in January was
6.93 inches; snow, 3.1 inches.

Another restaurant is coming to
town,—to be located next to Steel's
store.

Miss Helen Mahn, of New York,
is the guest of her friend, Miss
Maud Jacobs.

Mrs. Francis Dowlin, of Parkes-
burg, Pa., is spending the week-end
with her parents,—Mr. and Mrs.
C. A. Wood.

Margaret, six-year-old daughter
of Chas. W. Staton, died last week
Thursday. Burial at Germantown
on Monday.

Mrs. Burt's class, of the Baptist
Sunday School, will give a "Valen-
tine Social" next Friday evening,
in the social room.

Next Friday will be Lincoln's
birthday. The Peoples Bank, the
Hammonton Trust Company, and
Post Office will celebrate.

There is to be a euchre party at
the Raleigh in the Pines, on Mon-
day evening, Feb. 15. Admission,
25 cents. Benefit of St. Joseph's
Church.

Dr. Gardner invites members of
the G. A. R. to hear an illustrated
lecture in memory of Abraham
Lincoln, to-morrow evening, at the
Universalist Church.

Col. Louis T. Bryant, Commis-
sioner of Labor, will give an illus-
trated lecture at the Universalist
Church, Sunday evening, 14th, on
the industrial problem.

William Williamson, a pioneer
glass blower of Hammonton, died
at his home on Hammonton Ave.,
Thursday, Jan. 28th, aged eighty-
two years. Interment on Monday,
in Greenmount Cemetery.

The Baptist Sunday School will
start on a trip to Palestine to-morrow
—to be gone about six months.
Before starting on the voyage, they
will elect captains, pursers, etc.,
and the "reds" and "blues" will
roll up the mileages. The side
which finishes first will probably
be banqueted by the unsuccessful
ones.

Berlin and Urban, without doubt
the best dancing team ever seen in
Hammonton, was specially engaged
direct from the Pacific Coast, as
one of the highest salaried acts
ever carried by a one-night-stand
show. They are known as the
world's premier dancers, and will
positively appear with Guy Bros.,
famous minstrels, in Bellevue Hall
next Thursday evening, 11th inst.
Reserved seats on sale the morning
of the show, at the hall.

An address on "New Thought"
will be given for the benefit of the
Ladies' Aid of the Universalist
Church, on the evening of Satur-
day, Feb. 27th. This address, by
Mrs. Idella Nichols Gardner, was
given as one of a series of lectures
on social topics, given by such
speakers as Owen R. Lovejoy, Pres.
National Child Labor Commission,
John R. Spargo, author and lec-
turer, and other eminent speakers.
Mrs. Gardner has delivered this
lecture before other Churches and
organizations. She has also recently
given a series of talks on this sub-
ject at Unity Center, Presser Build-
ing, Philadelphia.

Alumni Entertainment.

Mr. Keith Cherry, "the popular
Fun Doctor of Philadelphia," will
furnish an entertainment of magic
and mystery, in the High School,
next Monday evening.

Mr. Cherry is a professional ma-
gician, and the expense of his
appearance has been guaranteed by
an Alumni member.

There will be no charge for
admission. Please come early, and
bring your friends. Children must
be accompanied by parents.

Let us show our appreciation of
this treat by a large attendance.

CON.

J. Murray Bassett's horse died
this week.

Mrs. A. B. Davis is selling novel-
ties in the form of valentines and
post-cards—for the Church.

Wm. F. Schwartz left for Mil-
waukee, Wis., Wednesday, to live.
He has been a resident here for a
quarter century or over.

The Ladies' Aid Society of the
Baptist Church will give a chicken
pot-pie supper on Tuesday evening,
Feb. 16th, from 5.30 to 8.00.
Tickets, 25 cents.

Sauer Krout Supper.

Little Ha-Ha Council announces
the following good eats at their
supper this evening, from 5 to 8,
in Red Men's Hall:

Cold Roast Pork	Frankforters
Mashed Potatoes	Potato Salad
Sour Potatoes	Pickles
Sauer Krout	Dutch Cake
Doughnuts	Cake
Cranberry Jelly	
Hot Graham and White Bread	

"How the Vote Was Won."

Following is the program for the
play to be given on Saturday eve-
ning, Feb. 20th, in Bellevue Hall:

Horace Cole (a clerk)....	Wm. B. Phillips
Ethel (his wife).....	Miss Ruth Gardner
Winifred (her sister)....	Miss Elsie Laver
Abathia (Horace's sister)...	Miss Cleora Catheart
Molly (his niece).....	Miss Pauline Phillips
Madame Christine (a distant relation)...	Miss Ethel Bernhouse
Maudie Spark (his first cousin)...	Miss Lillian Smith
Lisale Wilkins (his aunt)...	Miss Helen Bernhouse
City Mayor (an actor)....	Miss Mary Little
Gerald Williams (a neighbor)...	Casper Ples

AMONG THE CHURCHES.

Baptist Church. For a large
number of Sundays of late, the
weather has been inclement. How
have you stood the test? Are you
a "fair-weather" Christian, or loyal
at all times? Our announcements
for this Lord's Day are:
10.30 a.m., morning worship.
Theme, "Personal Responsibility."
Children's talk, "The fox that
buried his chain."

11.45, The Lord's Supper.
12 m., Bible School. This Sun-
day the trip to Palestine will begin.
6.30 p.m., Y. P. S. C. E. prayer
service. Christian Endeavor Day.
7.30, evening praise and worship.
Theme "Taking the Enemy."
All are welcome to any and all
services.

All Soul's Church—Universalist.
Morning service at 11 o'clock.
Subject, "What Christian Churches
contribute to the good of the world."
The Presbyterian Order will be
considered next Sunday morning.

Evening service at 7.30. Illus-
trated lecture on "Life of Abraham
Lincoln." Being a patriotic serv-
ice, different patriotic organiza-
tions are invited to attend in a
body,—among which are the G. A.
R., Jr. O. U. A. M., P. O. S. of A.,
D. A. R., W. C. T. U., the P. O.
of A., and the Women's Political
Union.

The public is cordially invited.
There will be patriotic songs and
other special music.

Methodist Episcopal Church.
The pastor, Rev. W. L. Shaw,
will speak at both services on Sun-
day next. At 10.30 a.m., the sub-
ject will be, "The Path of the Just,"
and at 7.30 p.m., "The Wrath of
God." Study of God's Word at
noon. Junior League at 3 o'clock.
Epworth League at 6.45, led by
Mr. Wm. T. Schmittman. Topic,
"The Promise of Forgiveness."
The revival services will continue
during the week. Everybody wel-
come.

Each person in Hammonton
should be at Church, for each serv-
ice, eager to hear or serve, unless
provisionally prevented. Presby-
terian Church hours and themes
are: 10.30 a.m., "The Iron Gate,"
7.30 p.m., "Ministering to the
Masses." Drill and practice in the
Lecture Room. Sabbath School at
noon. Midweek call to worship at
7.45 p.m., Thursday.

St. Mark's Church. Sexages-
ima Sunday: Morning Prayer and
Holy Communion, 7.00; Litany
and Holy Communion, 10.30; Sun-
day School, 11.45; Evening Prayer,
4.00.

BANK BROS.

A very LIBERAL REDUCTION on Merchandise for Immediate Use.
After inventory, we added many new lots, thus making the assort-
ment greater. Of particular interest you will find Men's and Young
Men's Overcoats and Suits, Women's and Misses' Coats and Suits,
Shoes and Rubbers.

Shoes and Rubbers Reduced

Women's rolled-edge Rubbers reduced to 55 cents
Misses' rolled-edge Rubbers reduced to 50 cents
Children's rolled-edge Rubbers reduced to 45 cents; sizes
5½ to 9
Children's Rubbers reduced to 29 c; sizes 5 to 9
Misses' Rubbers reduced to 35 cents
Men's Rubbers reduced to 45 c; sizes 9, 9½, 10, 10½ only
Children's Rubber Boots reduced to 75 cents
Women's Rubber Boots reduced to \$1.25
Men's Storm-Rubbers at 75 cents
Men's extra-heavy rolled-edge Rubbers at 95 cents,—storm
and plain
Men's light weight Rubbers, in storm and plain, the best
quality, at 90 cents

Men's Arctics at \$1, \$1.25, \$1.50, and up to \$2.25
Men's four buckle Arctics, \$2.50 and \$2.75
Men's Short Boots, \$3.75 and \$4.50
Men's Storm King Boots, \$4.50 and \$5.50, best quality
Boys' Rubbers at 65 cents, 70 cents, and 75 cents, according
to size,—rolled edge, storm, best quality
Men's cloth top Rubbers at \$1.25
Women's good quality Rubbers, special at 60 cents,—storm
and plain, high, low and medium heel
Women's cloth top Rubbers at \$1
Women's Footholds at 50 cents
Boys' Arctics at \$1.25, one buckle
Boys' two buckle Arctics at \$1.75
Special lot men's \$4 Walk-over Shoes reduced to \$2.50,—pat.
colt, dull calf, Russian Calf, lace and button
Special lot men's \$3 and \$2.50 Shoes reduced to \$1.75,—pat.
colt, lace or button, sizes 5, 5½, 6, 6½ only

\$5 women's high cut Shoes reduced to \$4, of heavy Russian
calf; low heel, lace
\$4 and \$3.50 women's high cut Shoes reduced to \$2.75,—of
Russian calf, low heels, lace
Special lot women's \$4 and \$3.50 Shoes reduced to \$2.50;
dull calf, patent colt and russet, lace or button
Special lot women's \$3 Shoes reduced to \$2.25,—patent colt,
dull calf, and russet
Special lot women's \$2.50 Shoes reduced to \$1.90, pat. colt,
dull calf and russet
Special lot women's Shoes reduced to \$1,—sizes 2½, 3, 3½, and
4 only
Special lot women's Shoes reduced to \$1.50,—some Goodyear
welts included, sizes 2½ to 4

Men's, Young Men's & Boys' Suits Reduced

Reduced to \$7.50, thirty Suits for men and young men that
were \$10
Reduced to \$10, forty-five Suits for men and young men that
were \$13.50 and \$12.50
Reduced to \$12.50, forty-eight men's and young men's Suits
that were \$15 and \$16.50
Reduced to \$15, twenty-five men's and young men's Suits
that were \$20 and \$18
Reduced to \$1.25, boys' Suits of Norfolk and Russian blouse
style, sizes 3 to 6
Reduced to \$1.75, boys' Suits that were \$2.50, sizes 3 to 7
Special lot of boys' Knee Pants reduced to 15 cents, sizes 4
to 13 years

BANK BROS.

Men's and Young Men's Overcoats Reduced in Prices

Reduced to \$5, men's and young men's Overcoats that
were \$7.50
Reduced to \$4, young men's Overcoats that were \$6.50
Reduced to \$7.50, men's and young men's Overcoats that
were \$10
Reduced to \$10, men's and young men's Overcoats that
were \$15 and \$12.50
Most of these lots are the \$15 grade
Reduced to \$12.50, men's and young men's Overcoats that
were \$18
Reduced to \$15, Overcoats that were \$22.50, in gray brown
chinchilla
Reduced to \$7.50, Cravenettes that were \$10, with convertible
collars; full length
Reduced to \$4, Overcoats that were \$7.50, of dark gray,—
short length
Reduced to \$10, light weight Overcoats that were \$15 and
\$12.50, black and very dark gray, some with silk facing
Reduced to \$7, Mackinaws that were \$9 and \$10, of dark
gray chinchilla and fancy plaid
Reduced to \$5, Mackinaws that were \$7
Reduced to \$1.25, Boys' Overcoats that were \$1.75 and \$1.50,
sizes 3 to 7
Reduced to \$1.50, Boys' Overcoats that were \$2.50 and \$2.25,
sizes 3 to 6
Reduced to \$2.50, Boys' Overcoats that were \$5, \$4.50 and
\$4, sizes 3 to 7
Reduced to \$2.50, boys' Overcoats that were \$3.50 size 7 to 12
Reduced to \$5, rubberized Rain Coats that were \$7.50
Reduced to \$7.50, rubberized Rain Coats that were \$10

Women's and Misses' Coats Reduced

Reduced to \$4, Coats that were \$6; striped brown, fancy
blue and plain black
Reduced to \$4.75, Coats that were \$6.50,—long black coats,
some trimmed with astrakhan collars and cuffs, and
some with fur
Reduced to \$5.50, Coats that were \$7.50 and \$8; of fancy
mixed goods
Reduced to \$6.50, Coats that were \$8.50 and \$9
Reduced to \$10, Coats that were \$13.50 and \$15; made of
very fine plush and lined with silk
Reduced to \$15, Coats that were \$22.50 and \$20; of fine
plush, fur trimmed collar and cuffs
Reduced to \$7.50, Coats that were \$10 and \$12.50; of blue
and black serge, lined with guaranteed satin, plain tailored
Children's Coats reduced to \$1.50, that were \$2, \$2.25 and
\$2.50; sizes 2 to 6 years
Reduced to \$2.50, Children's Coats that were \$3.75 & \$3.50,
sizes 3 to 6 years
Reduced to \$3, Children's Coats that were \$5 and \$4.50,—
sizes 3 to 5 years
Reduced to \$3, Girls' Coats that were \$6, \$5 and \$4.50,—
sizes 6 to 12 years
Reduced to \$4.50, Girls' Plush Coats that were \$7.50 and \$6,
sizes 6 to 12 years
Reduced to \$1.25, Girls' Coats that were \$3, of blue and
brown chinchilla; sizes 8 to 14
Reduced to \$3, Women's Coats that were \$4.50

BANK BROTHERS' STORE

Hammonton

New Jersey

The thoughtful man insures his life. He knows it is the best thing to do. He knows it is the real way to ease his mind. He knows it is the most satisfactory and certain way to provide for his family, and it must be provided for somehow.


The Prudential
FORREST F. DEXTER, President

FOR SALE
BY
Hammoniton Poultry Assoc'n

Oliver Chilled Poultry
Simplex Brooders
Feed
and Poultry Supplies

JOHN PRASCH, JR.
Funeral Director
and Embalmer

Twelfth Street, between Railroads.
Local Phone 907. Bell. 47-0.


Hammoniton: N. J.


For those Cold, Creepy, Chilly, Days

Sitting in a chilly, creepy room is not at all pleasant, besides it's not safe. It sometimes means a cold that will stick to you for months. Why take a chance, why be uncomfortable?

Use a
Vulcan Odorless Gas Heater


Can be connected to any gas fixture. Will take of the chill and make a room comfortable in a few minutes. Guaranteed Odorless. Absolutely Sanitary. We have them in various styles and at different prices.

Ham. & E. H. C. Gas Company

South Jersey Republican

Entered in Hammoniton Post-Office at second-class matter by
HOYT & SON, PUBLISHERS
Subscriptions: Price: \$1.00 per year, \$1.00 to Atlantic County. Three cents per copy.
On sale at office, and at W. H. News Room.
Advertising rates on application. Local Phone—532, 1005.

SATURDAY, FEBRUARY 6, 1915

Assemblyman Whitman's bill (recently introduced), providing for a State Normal School at Pleasantville, would be handy by for our Hammoniton students, but not for Camden or points at a distance. As we have stated many times before, Hammoniton, the "hub of South Jersey," is the handiest-to-get-at town in this end of the State, and possesses every desirable advantage.

"When you need a lantern, just 'hook a red one, along the street," say some people. A large number have been stolen, which had been placed at wash-outs and sunken ditches to warn pedestrians and teams of danger. Aside from the loss, the Town might be subject to a damage suit if a person or animal was injured by stepping into a hole which was unprotected by signal light.

State officials were in town a few days ago, inspecting the railroad crossings and safety gates. As these same officials have referred conditions in other towns to the grand jury, with strong recommendations, there may be something doing here for the safety of the public. The unsatisfactory conditions at Eleventh and Thirteenth Streets were especially noticeable.

The people in Belgium are still in need of aid,—the cold weather increasing their sufferings. There are about forty-five dollars in the hands of the Hammoniton Aid Committee, and they desire to increase to one hundred in time to forward it on Wednesday next, 10th inst. Leave a liberal offering at the Peoples Bank, or with Mr. Dougherty, at the gas office.

Sunday last brought us a lively snow storm, followed by rain, which increased and prevailed all day Monday and well into Tuesday, shutting out the ground-hog's view of his shadow. Wednesday brought the heaviest snow-storm of the season. Thursday gave us the first sunshine for the week. Friday was cool, plain, cloudy.

Billy Sunday said, "The saloon keeper is the only manufacturer whose finished product is worth less than the raw material." He begins with a clean-hearted boy, and makes of him a rum-soaked cove.

Owners of vacant houses should see that not only in the water shut off, but the traps emptied. Several freeze-ups occurred recently, and the plumbers had hurried parts to replace.

There will be two eclipses of the sun during 1915, according to the almanac; but you'll have to go to Australia or the Hawaiian Islands to see them.

No, the ground-hog did not see his shadow on Tuesday last, so we may expect an early Spring.

The Show You Have All been Waiting For!

Guy Brothers' Famous Minstrels
America's Premier Minstrel Show
In Bellevue Hall, Hammoniton
Thursday Eve, Feb. 11

One night only. Grand street parade at noon, led by Guy Brothers' Silver Court Band.

See the new Musical Comedy, "A Day on the Congo."

A new departure in minstrelsy. Best Dancers. Finest singers.

Special scenery for every act. Superb Orchestra.

Reserved seats on sale Thursday morning, at the Hall.

DR. J. A. WAAS
DENTIST
Bellevue Avenue, Hammoniton

R. N. BIRDSALL
CONTRACTOR AND BUILDER
Jabbing Promptly Attended To
115 Orchard St., Hammoniton
Local Phone 611

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammoniton Post-Office on Wednesday, Feb. 3, 1915:

The Coe-Kennedy Co. Mr. Harry Lomer.
Mrs. Lachman Hollander.
William S. Miller John Isaac.
Pietro Dianello (due 10).
Francesco Gloriano.
Leonardo Nordini (due 10).
Giovanna Miglio.
Antonio Errera.
Persons calling for any of the above will please state that it was advertised. THOS. C. ELVINS, Postmaster.

A Second-hand Buick Touring Car

For sale. Can be made a Run-about or Truck. The back seat comes off.

A 1915 Buick Run-about

Model C-24,—new.

One Trap Buggy

With pole and shafts, rubber tires, nearly new.

GEO. S. TURNER.

A. H. Phillips Co.

Fire Insurance

MONEY

MORTGAGE LOANS

Barlett Building, - Atlantic City

Walter J. Vernier

Plumbing & Heating

Contractor

Registered

Hammoniton, N. J.

Local Phone 404

D. E. BALLARD

BRICK AND CEMENT WORK

And Plastering

211 Orchard St. Hammoniton

Fire Insurance at Cost.

The Cumberland Mutual

Fire Insurance Company

Will insure your property at less cost than others. Reason: operate expenses light. No loading of premium for profits. Sixty-seven years of satisfactory service. Cash surplus over \$100,000.

For particulars, see

Wayland DePuy, Agt., Hammoniton, N. J.

Cor. Second and Cherry Streets

ORDINANCE NO. 8.

AN ORDINANCE to prohibit the riding or driving of motor cycles, bicycles and similar vehicles on the streets, sidewalks and public places of the Township of Pleasantville, in the County of Atlantic, New Jersey, and to provide for the punishment of persons who violate the provisions of this ordinance.

Section 1. Any person who violates the provisions of section 1 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 2. Any person who violates the provisions of section 2 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 3. Any person who violates the provisions of section 3 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 4. Any person who violates the provisions of section 4 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 5. Any person who violates the provisions of section 5 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 6. Any person who violates the provisions of section 6 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 7. Any person who violates the provisions of section 7 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 8. Any person who violates the provisions of section 8 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 9. Any person who violates the provisions of section 9 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

Section 10. Any person who violates the provisions of section 10 of this ordinance shall be punished by a fine not exceeding five dollars or imprisonment in the County Jail not exceeding five days.

An Ordinance.

An Ordinance for the appropriation of money for the general and incidental expenses of the Township of Hammoniton for the year 1915, and for the purpose of assessing and raising the same.

Section 1. Be it ordained by the Mayor and Town Council of the Township of Hammoniton, Atlantic County, New Jersey, that there shall be appropriated, and they do hereby appropriate the following sums for the general and incidental expenses of the said Township of Hammoniton for the year 1915:

For Town Purposes \$4,000.00
For Highway 1,000.00
For Fire Department 1,000.00
For Care and Maintenance of Poor 1,000.00
For Street Lighting 4,000.00
For Care and Maintenance of Park 500.00
For Board of Health 500.00
For Drainage 500.00
For Memorial Day 50.00
For Interest on Debt for Sidewalks and Curb 450.00
For Interest on Debt for Construction of Sewerage System and System of Drains 3,300.00
For Interest on Sewer House Connections debt 225.00
For Interest on Costs of Operation and Maintenance of Sewerage System 150.00
Total \$19,275.00

Section 2. And be it ordained, that of the sums so appropriated, there shall be assessed and raised by taxation the sum of \$13,225.75, which said sum is determined as follows:

Appropriations \$19,275.00
Balance on hand from Uncollected Taxes from the year 1914 6,048.25
Amount to be raised by taxation \$13,226.75

(Signed) FREDERICK C. BURT, Mayor.

Attest: W. R. SELL, Town Clerk.

Introduced January 13, 1915
Passed January 18, 1915

TOUCHING UPON THE COAL QUESTION

We lay down these facts—first, our coal will burn, evenly and thoroughly; second, there is no dust or slate to add to the weight; third, our prices represent the low water mark; fourth, our prompt deliveries are a triumph of efficient service.

Littlefield Ice & Coal Company
Both Phones 2084 Bellevue Avenue

DON'T WORRY about MOVING
Get Russell's Padded Auto Van.

ANYWHERE Cedar Brook, N. J. ANY TIME

Long Distance Moving a Specialty.

Bell Phone Satisfaction Guaranteed. Let me Estimate

All that is Good and Latest

Victor Records.

Let us explain some of the advantages of buying your VICTROLA at home.

We sell them on the convenient payment plan.

Come in and hear them.

We have a good number to choose from.

ROBERT STEEL, your Jeweler.

SAFETY FIRST.
USE
PAXSON'S SANITARY SWEEPING COMPOUND

While Sweeping. It catches the GERMS as well as the DUST!

If your jobber or dealer does not have Paxson's Sanitary Sweeping Compound, write us and we will see that you are supplied.

Manufactured by PAXSON MANUFACTURING COMPANY, Inc., 215 Sanson Street, Philadelphia, Penna.

Packed in barrels, half-barrels, and tubs for use in stores, factories, hotels, churches, schools, etc., and in five, ten, and 25 cent packages for household use.

It cleanses floors and brightens carpets, leaving the rooms in a pure and sanitary condition from the use of the disinfectant and deodorizer that it contains.

Ask your grocer for a package on the free trial proposition.

Insist on having Paxson's Sanitary Compound.

Accept no substitute. Our name is on barrels and packages.

For sale by W. L. BLACK, Hammoniton, N. J.

Miss Bertha Twomey

Notary Public

Commissioner of Deeds

All business in these lines properly and promptly attended to. Residence at Berthoud's office, Hammoniton.

CHAS. T. THURSTON

Plumber and Gas Fitter

Estimates cheerfully furnished. Prompt attention to all kinds of Plumbing work will prevent large bills in the end.

Hammoniton Avenue Local Phone 755
Hammoniton, N. J.

The Hammoniton Telephone

Gives Best Service

and

Is the Cheapest!

A. J. RIDER,
President and Manager.

Office in Old Fellows Building.

W. H. Bernhouse

Fire Insurance

Strongest Companies

Lowest Rates

Conveyancing,

Notary Public,

Commissioner of Deeds

Hammoniton.

SHERIFF'S SALE.

By virtue of a writ of first instance to me directed, issued out of the Superior Court of Chancery, will be sold at public sale, to-wit: MONDAY, FEBRUARY 22, 1915, at 10 o'clock in the afternoon of said day, in the Court Room No. 10, of the County of Atlantic, New Jersey, the following described premises, to-wit:

Lot 1 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 2 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 3 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 4 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 5 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 6 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 7 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 8 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 9 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 10 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 11 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 12 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 13 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 14 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 15 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 16 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 17 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 18 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 19 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 20 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 21 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 22 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 23 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 24 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 25 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 26 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 27 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 28 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 29 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 30 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 31 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 32 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 33 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 34 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 35 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 36 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 37 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 38 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 39 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 40 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 41 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 42 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 43 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 44 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 45 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 46 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 47 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 48 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 49 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 50 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 51 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 52 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 53 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 54 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 55 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 56 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 57 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 58 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 59 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 60 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 61 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 62 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 63 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 64 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 65 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 66 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

Lot 67 of Block 1 of the Southern Trust Building, situated in the City of Atlantic City, New Jersey, and containing 100 square feet of land.

**HAVE YOU SEEN
OUR EXCELLENT
Line of Carpenters' Tools?**
Great variety, Best Quality.

**Plumbing done in all its branches
Repairing properly done**

Harry McD. Little
Odd Fellows Building.

Another Pay-Day at Hand,

And had you thought of laying a part of it aside for some special demand of later on?

The only way to get a little cash ahead is to adopt some regular method of laying it aside. Make it a point to place a part of the pay envelope's contents in the bank as often as pay-day comes around.

Bring it here.

HAMMONTON TRUST COMPANY

Edw. Cathcart,
Contractor & Builder
Central Ave., Hammonton, N. J.
Jobbing Shop Work
Furniture Repairing

Wm. B. Phillips
Attorney-at-Law
Hammonton, N. J.
517-519 Federal St., Camden

**We sell Empire King
SPRAYING PUMP
If you want a first-class
SPRAYING NOZZLE
At a Low Price,
We can furnish it**

**Try Grasselli Lime and Sulphur
Solution, and
Graselli Arsenate of Lead.**

GEORGE ELVINS,
Hammonton, - New Jersey


THE PLACE TO BUY

**Lumber Millwork Lime
Cement Coal Wood
Paint Glass Roofings
Fertilizers Wall-board Terra Cotta Pipe
Cyclone Fence**

Both Phones—Prompt Delivery
Let us estimate on your wants.

JOSEPH R. IMHOFF

THE CHURCH AS A SOCIAL CENTER

A Broader Sphere for Religion—New
Field for the Rural Church.

By Peter Radford
Lecturer National Farmers' Union
The social duty of the rural church is as much a part of its obligations as its spiritual side. In expressing its social interest, the modern rural church does not hesitate to claim that it is expressing a true religious instinct and the old-time idea that the social instincts should be starved while the spiritual nature was overfed with solid theological food, is fast giving way to a broader interpretation of the functions of true religion. We take our place in the succession of those who have sought to make the world a fit habitation for the children of man when we seek to study and understand the social duty of the rural church. The true Christian religion is essentially social—its tenets of faith being love and brotherhood and fellowship. While following after righteousness, the church must challenge and seek to reform that social order in which moral life is expressed. While cherishing ideals of service, the rural church which attains the fullest measure of success is that which enriches as many lives as it can touch, and in no way can the church come in as close contact with its members as through the avenue of social functions.
The country town and the rural community need a social center. The church need offer no apology for its ambition to fill this need in the community. If an understanding of its mission brings this purpose into clear consciousness. The structure of a rural community is exceedingly complex; it contains many social groups, each of which has its own center, but there are many localities which have but one church and although such a church cannot command the interest of all the people, it is relieved from the embarrassment of religiously divided communities.

Social Needs Imperative.

The average country boy and girl have very little opportunity for real enjoyment and have, as a rule, a vague conception of the meaning of pleasure and recreation. It is to fill this void in the lives of country youth that the rural church has risen to the necessity of providing entertainment, as well as instruction, to its membership among the young. The children and young people of the church should meet when religion is not even mentioned. It has been found safest for them to meet frequently under the direction and care of the church. To send them into the world with no social training exposes them to grave perils and to try to keep them out of the world with no social privileges is sheer folly. There is a social nature to both old and young, but the social requirements of the young are imperative. The church must provide directly or indirectly some modern equivalent for the hunking bee, the quilting bee and the singing schools of the old days. In one way or another the social instincts of our young people must have opportunity for expression, which may take the form of clubs, parties, picnics or other forms of amusement. One thing is certain, and that is that the church cannot take away the dance, the card party and the theatre unless it can offer in its place a satisfying substitute in the form of more pleasing recreation.

Universal Instinct for Play.

In providing for enjoyment the church uses one of the greatest methods by which human society has developed. Association is never secure until it is pleasurable; in play the instinctive aversion of one person for another is overcome and the social mood is fostered. Play is the chief educational agency in rural communities and in the play-day of human childhood social sympathy and social habits are evolved. As individuals come together in social gatherings, their viewpoint is broadened, their ideals are lifted and finally they constitute a cultured and refined society.

It is plain, therefore, that the church which aims at a perfected society must use in a refined and exalted way the essential factors in social evolution and must avail itself of the universal instinct for play. If the church surrounds itself with social functions which appeal to the young among its membership, it will fill a large part of the lamentable gap in rural pleasures and will reap the richest reward by promoting a higher and better type of manhood and womanhood.

SWAMP CEDAR FOR SALE.

There are invited on approximately 71 acres of cedar timber standing in the swamp within the State Forest Reserve near New Jersey, Burlington County, New Jersey.
Further information will be given at the office of the Forest Commission, State House, Trenton, where sealed proposals will be opened on February 25, 1916, at noon.

Advertise in the S. J. R.

Good Bye
Business
Depression

MONFORT'S

Make Way
for
Prosperity

Prosperity Shoe Clearance Sale!


**Clear the Decks
for
Good Times Coming!**

We believe prosperity, greater than ever, is on its way; in fact, is just around the corner.

In evidence of our belief, we have named our big February

shoe sale "A Prosperity Clearance," because we want to get ready for the prosperity that is coming.

Manufacturers are preparing for it by putting on more men, installing new machinery, building additional plants. We want to be ready, too. We would like to see our shelves clear of every pair of winter shoes in the store.

We look forward to the biggest Spring business in our history; but first we must have room for Spring styles, the finest we have ever purchased, and soon coming in.

So Way Down Go the Prices on Winter Shoes!
We need the room; you get the benefit.

American Lady

Regular \$3.50 patent Blucher now \$2.50
\$3.50 button now \$2.50
W. L. Douglas \$3.50 gun metal Blucher now \$2.50
The Vassar Shoe, vici button and Blucher,

were \$3 now \$2.15

Women's \$2.50 patent Blucher, high or low heel, now \$1.75

Ladies' Comforts, \$2 kind, now \$1.75.

Ladies' warm lined, were \$1.65, now \$1.50

were \$1.50, now \$1.25

Patent tip Juliettes, were \$1.50, now \$1.25

Girls' Security Shoe—calf skin, button,—

11 1/2 to 2, were \$2.50, now \$2

8 1/2 to 11, were \$2, now \$1.50

Misses' and Children's tan calf, button,—

5 to 8, were \$1.50, now \$1.25

8 1/2 to 11, —\$1.75, now \$1.50

11 1/2 to 2,—\$2, now \$1.75

Misses' Storm high top, tan calf,—

Regular \$3, now \$2.50

Children's and Misses' high top, button,

8 1/2 to 11,—\$1.35, now \$1.15

11 1/2 to 12,—\$1.50 to \$1.25

Little Gents' gun metal calf,—8 to 13

Regular \$1.50, now \$1.25

Boys' tan calf Blucher,—were \$2.50, now \$2

were \$1.85, now \$1.50

Men's Dress Shoes, all sizes, enamel and tan, button,—

\$4, now \$2.50

Men's gun metal Blucher, were \$4, now \$3.50

Farnum Shoes,—were \$3.50 now \$3

We have the best and largest stock of Shoes we ever had. Our Men's Working Shoes, cannot be beat for quality.

No discount on the goods advertised in this Sale

MONFORT'S
Gents' Furnishing Goods and Shoes


Flannel Shirts

Were \$3.50, now \$2.50

Were \$2.75, now \$2.25

Were \$2.25, now \$1.75

Were \$2.00, now \$1.69

Were \$1.75, now \$1.25

Were \$1.69, now \$1.35

Were \$1.50, now \$1.19

Were \$1, now 89 c and 75 c.

A few men's Soft Hats, were \$1.25 \$1.50 and \$2, all for 75 c. each

All \$1 Caps now 75 cts.

All 50 cent Caps now 40 cents

The best all-wool Sweaters, that were \$7, \$6.50, \$6, and \$5.50, now \$5 each, while they last.

Mixed Sweaters, were \$3, \$2.75, \$2.50, \$2.25, now \$2, while they last.

A few pair of heavy all-wool Hose, the 50 cent kind, at 25 cents.

A few Boys' blue and gray Winter Caps, were 50 cts, now 39 cents.

A few Boys' Aviation Caps, were \$1, now 75 cents.

All our \$1 stiff & soft Dress Shirts, while they last, at 75 cents.