

On everyone's tongue—
State Normal School,
First Aid Class, Mud,
And "Cooking School."

South Jersey Republican

Going to Trenton on
Tuesday? Go and
Shout "State Normal
For South Jersey."

Vol. 55

HAMMONTON, N. J., SATURDAY, MARCH 3, 1917

No. 9

Potatoes are selling three for five.
Listen to the bells—merry bells—
wedding bells—right soon.

Mr. Askew, from Camden, will
be the new clerk in Central Pharmacy.

Hugo Kind shipped a carload of
dahlia bulbs to Chicago, on Wednesday.

P. T. Ranere has just received
a carload of 1917 models of Overland automobiles.

Mrs. Wm. A. Roemer was called
away suddenly to the bedside of her father, who is very ill.

Hospital surgeons removed the
bullet from Merle Hale's leg, and he returned home on Wednesday.

New Jersey Conference convenes
next Wednesday, March 7th, in the First M. E. Church, Atlantic City.

The letter carriers donned their
new uniforms on Thursday, and had them well sprinkled before night.

Rev. S. J. McClenaghan will
speak on "The Pineys," at the Presbyterian Church, to-morrow evening.

The Crescent basket ball team,
of Egg Harbor City, was defeated by our local team on Wednesday evening, 32 to 22.

Regular monthly meeting of the
Woman's Civic Club on Tuesday, March 6th, at three o'clock p. m. Election of officers.

Little Ha-Ha Council will give a
St. Patrick's Social on March 19th, in Red Men's Hall. Admission ten cents. Refreshments served.

There will be a meeting of the
Women's section of the Navy League next Wednesday, at 2:30 p. m., at Mrs. Samuel Anderson's.

All parents are cordially invited
to visit the schools the week of March 12th to 16th. It is the State "Go-to-School Week."

N. C. HOLDRIDGE.
Miss Forman, the instructor of
the domestic science classes, made a mis-step, in the school house basement, bruising herself severely, compelling her to cancel several of this week's dates.

Henry Nicolai, one of our long-time citizens, died on Sunday morning, Feb. 25th, 1917, at his home on Hammonton Avenue, aged 57 years, after about three weeks illness. Mr. Nicolai was a successful builder; for a number of years a prominent and useful member of Town Council. He was the founder of what is now the Figueroa Cut Glass Company. Everybody knew Henry, and his list of warm friends was very large. A wife and four children survive him. Funeral services were held on Wednesday afternoon, conducted by Rev. W. J. Cusworth, attended by Red Men, Patriotic Order Sons of America, and other friends. Burial in Oakdale Cemetery.

Town Council Meeting.

Five members of Town Council
were present on Wednesday eve, Messrs. Pizzi and Tell absent.

Highway Committee recommended
the gravelling of Madison Ave. Also, that gravel had been asked for Orchard St., between railroads.

A bid on repairs to Park Hall
was received and referred to next Monday night's meeting.

Bills ordered paid amounted to—

Town Purposes	73.75
Highways	10.04
Fire Department	21.00
Board of Health	47.50
Hardware	10.20

Governor Ridge acknowledged
Council's petition for the Normal School appropriation, and assured them of his approval.

Petition received, signed by thirty
citizens, for lights on Middle Road above Myrtle Street. Referred.

Mayor appointed Messrs. J. A. Burgan, F. C. Hart and A. J. Rider a committee to wait on State Appropriation Committee, on next Tuesday.

Election of a collector of tax
arrearages was deferred to next Monday evening.

Permission was granted for the
County athletic meet at the Park, on May 12th.

Robins were heard in town on
February 22nd.

The Board of Education, meets
on Wednesday evening.

Town Council holds an adjourned
meeting next Monday evening.

Workingmen's Loan Association
meets next Monday evening.

Quite a number of Hammontonians
will witness the inauguration ceremonies, on Monday, in Washington.

Miss Ives, one of the popular
young teachers, was called home on account of her father's serious illness.

Another game of basket ball
will be pulled off this evening, with St. Paul's M. E. Church team from Camden.

Announcement will be made in
these columns of the "Old Peabody Pew," a play to be given by the Universalist Church.

An entertainment, in costume,
will be given by the Universalists on March 24th, entitled "India Folks Love," by Mabel F. Knight.

Four pupils of the Seventh Grade
were adjudged prize winners for essays on George Washington, before the D. A. R., on the 22nd. The names are, Louisa Grassi, Louise Parkhurst, Alice Kind and Jack Roseberry. The papers were excellent, so say those who were present.

Misses Clara Walther, Mary Little, Gerlie Dietrich, Marion Middleton and Ursula Hart were entertained, last Saturday evening, at a dinner given in their honor at Hahnemann Frat House. Later they accompanied the Glee Club to Norwood, to a recital and dance.

Wm. Ebinger, brother of A. G. Ebinger, aged sixty-five years, died on Saturday, Feb. 24th, after a short illness. Funeral services were held on Tuesday, conducted by Rev. W. J. Cusworth, burial at Greenmount Cemetery. Mr. Ebinger came here from Connecticut, and is survived by a son and daughter.

M. B. Taylor Lodge, F. & A. M., had a special communication last Saturday night—the work being a "raising." The candidate is prominent among the railroad fraternity, and having a wide acquaintance, visiting brothers to the number of eighty-five, were present—from Atlantic, Camden, Philadelphia, and points between and beyond. It was a notable gathering, and every man of them enjoyed it.

C. R. Scullin's barn, in the rear of his residence on Bellevue Ave., took fire from some mysterious origin, just before seven o'clock Wednesday morning, and was partially destroyed before either fire company could wallow through the molasses with their apparatus. Household goods stored in the second story were destroyed, also the body of an auto belonging to Nelson Snow, which was in the garage on the first floor.

The object of the First-aid class held on Monday afternoon, at 3 o'clock, in Civic Club Hall, is to instruct the women in just what they are really capable of doing, in cases of injury or sudden illness, until the arrival of a physician. First, it is necessary to have an introductory talk on simple physiology, as taught in schools, so we will not be working blindly. At each meeting the use and practical demonstration of the lungmotor will also be given, as it is essential that each person should be taught when and how to use it, until the timely arrival of a physician. "To be prepared" we do not intend to overstep this work into that of the physicians; but just what we can do so the physician can have good and quicker results. It is hoped every woman in Hammonton will be so interested in first-aid work that more than one meeting a week will need to be held. At the first meeting, about fifty women were present, and were very enthusiastic about attending this series of talks. A summary of the previous talk will be given before each advanced lesson. These talks are given under Red Cross aid and instruction.

Bank Bros.

Bank Bros.

New Spring Suits, Dresses, COATS and WAISTS

They are more than a passing interest to every woman. You will find here supreme values, and the most economical place to buy your Spring apparel

Spring Dresses

At \$7.50, \$9, and \$10

Of serge and poplin, with embroidered designs on pocket and belt.

Spring Dresses

At \$11, \$12.50, \$15, and \$16.50

Of serge, taffeta, crepe, and combination of taffeta and crepe georgette

Plain and Striped Silk

for dresses and waists

New Cotton Dress Goods ready

Boys' Wash Suits

A wide assortment. Prices, 75 c to \$1.50

Spring Coats

At \$7.50 and \$10

Of serge, in navy blue and mustard color

Spring Suits

At \$12.50, \$15, and \$18

New Style Spring Waists

Silk waists at \$2.50; maize, gold, flesh, blue, black, with large pearl buttons and narrow pleated, with large collar

Crepe de chine Waists at \$3.50; in flesh and white, neatly tailored

Crepe de chine Waists at \$3.75; embroidered in gold and blue; colors are peach, flesh, white and gold

BANK BROTHERS' STORE

Hammonton, New Jersey

For Comparison:

Round Steak	24 and 26 c. lb.
Rump Steak	28 c. lb.
Sirloin Steak	32 c. lb.
Rib Roast	22 c. lb.
Chuck Roast	18 c. lb.
Hamburg Steak	22 c. lb.
Sugar-Cured Bacon, boneless, sliced	28 c. lb.
Cottage Hams (lean)	28 c. lb.
Half Smokes	20 c. lb.
Corned Beef	16 c. lb.
Pickled Tripe	12 c. lb.

You will find a big SAVING on all our prices. Our quality is the best that money can buy.

Send us your orders, or come in yourself, and we will prove it.

Open an account us.

Ruberton's Market

D. J. SEXTON & CO.
(Formerly of Hammonton)

Paperhanging,
Painting, and
Graining

Estimates furnished.

Lock Box 63, Hammonton, N. J.

BUIST'S SEEDS

PRODUCE QUICK & POSITIVE RESULTS

BUIST'S Seeds, backed by a reputation of 89 years, are quality seeds in every respect. They are carefully selected from the hardiest, healthiest parent stock—stock with a pedigree for productivity and purity—they bring in sure profits. Plant BUIST'S Seeds this year—make your garden a real producer.

SEND FOR COPY OF OUR NEW GARDEN GUIDE
It is different from the usual seed catalogue in that it gives detailed instructions as to the culture of plants and flowers according to locality. It treats in a thorough and up-to-the-minute way how the best results can be obtained.

HEADQUARTERS FOR EASTERN GROWN UNION SEEDS
ROBERT BUIST COMPANY
4 AND 6 SOUTH FRONT STREET
1st door below Market
PHILADELPHIA, PA.

Miller Retread Bands.

Miller Geared-to-the Road Retread Bands mean more mileage. Don't throw away your old tires because the tread is worn. If the fabric is good, a Miller Retread Band will make your tire like new. Re-treading, re-lining, and all kinds of sectional vulcanizing. All work guaranteed.
MILLER'S TIRE REPAIRING,
Inquire of W. S. Turner, Hammonton. Landis Ave., Vineland, N. J.

Have Your Young Cockerels Caponized!

Keep them until they get from nine to twelve pounds, and sell them—
At Fancy Prices.

After being caponized, a capon is handled like any of your other fowls. Does not get tough with age; becomes quite docile, and only puts on fat.

Low prices per head. Special figures on quantities.

L. B. WINKLER, Box 386, Hammonton

DR. J. A. WAAS

DENTIST

Bellevue Avenue, Hammonton

W. H. Bernshouse

Fire Insurance

Strongest Companies.
Lowest Rates

Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

Walter J. Vernier

PLUMBING & HEATING

Contractor

Registered

Hammonton, N. J.

Local Phone 904

S. J. R. 3 Cts.

An enthusiastic meeting was held on Tuesday evening, in Civic Club Hall, called to elect delegates to attend the State's Appropriation Committee meeting next Tuesday, at Trenton, in view of securing an appropriation of \$300,000 for a new Normal School in South Jersey. Dr. Burt presided. Many suggestions were made, and about a score of volunteers offered to go to Trenton next Tuesday. Mr. Burman was elected chief spokesman. They met again last evening for organization.

Mr. A. J. McKeone, formerly Superintendent of the paper mills at Pleasant Mills, has purchased the plant, and will operate it in a short time. Mr. M. is experienced in the business, is very popular here, and all wish him success.

The Peoples Bank

Hammoncton, N. J.

Capital, \$50,000
Surplus and Undivided Profits, \$69,000

Three per cent interest paid on time deposits

Two per cent interest allowed on demand accounts having daily balance of \$1000 or more.

Safe Deposit Boxes for Rent

M. L. Jackson, President
W. J. Smith, Vice-President
W. R. Tilton, Cashier
Wm. Doerfel, Asst. Cashier

DIRECTORS

M. L. Jackson J. A. Waas
C. F. Osgood George Elvins
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton
John G. Galigue Chas. Fitting
Wm. L. Black

Resolutions of Respect.

On February 26, 1917, upon knowledge of the death of Brother Henry Nicolai, Washington Camp, No. 73, P. O. S. of A., adopted the following Resolutions, that

Whereas, it has pleased Almighty God, in His wisdom, to remove from our midst our Brother Henry Nicolai, therefore be it

Resolved, that while bowing to the will of Almighty God in thus removing our beloved Brother, we deeply deplore his loss, and join our sorrow with his family and friends in their bereavement.

Resolved, that the Charter be draped for thirty days, and these resolutions be spread on the minutes of Camp 73, and copies of same be sent to our local papers, and to the family of our brother.

Resolved, that we hereby express to the family of our brother our sympathy in their bereavement, and pray Almighty God to guide them, and assist them to be reconciled to their loss, and enable them to bear their bereavement in the hope, that they will meet again in Eternity.

Elmer Priestley }
R. T. Jerrell } Committee.
C. R. Scullin }

On February 20th, 1917, upon receiving notice of the death of Past Sachem Robt. Thomas, Shauwaukin Tribe No. 87, adopted the following resolutions:

Whereas it has pleased the Great Spirit to remove from our hunting grounds, Past Sachem Robert Thomas, therefore be it

Resolved, that while bowing to the will of the Great Spirit in removing our Brother from our midst, we deeply deplore his loss, and join our sorrow with that of his family and friends.

Resolved, that the charter be draped for one moon, and these resolutions spread on the records of the Tribe, and copies sent to the local papers, and to the family of our deceased brother.

Resolved, that we sincerely condole with the family of our deceased brother in their bereavement, and commend them for consolation to the Great Spirit of the Universe, who doeth all things well.

Walter J. Vernier }
J. C. Rehman } Committee.
W. B. Beverage }

JOHN PRASCH Funeral Director and Embalmer

Automobile Funerals.

Twelfth St., bet. Railroads
Local Phone 892. Bell 47-J
Hammoncton, N. J.

ORDINANCE No. 8

Ordinance Relating to the Registration of Dogs in the Township of Buena Vista, in the County of Atlantic, State of New Jersey. Be it ordained and enacted by the Township Committee of the Township of Buena Vista: Sec. 1. That the owner of any dog or dogs (above the age of six months) within the Township of Buena Vista, in the County of Atlantic, shall on or before the first day of May in each year, have the same registered at the office of the Township Clerk and pay therefor the sum of One Dollar (\$1.00) for each and every dog so registered. Any person failing to comply with the provisions of this section shall, on conviction thereof, forfeit and pay unto the Township of Buena Vista, in the County of Atlantic, a fine not exceeding Five Dollars (\$5.00), to be fixed by the Justice of the Peace before whom the proceedings are instituted.

Sec. 2. This ordinance shall be known as Ordinance No. 8, and shall take effect immediately after publication. Passed at a regular meeting of the Township Committee of the Township of Buena Vista, N. J., Feb. 10, 1917.

THOMAS H. HULTS,
Attest: DOUGLAS HICKS, Clerk of Buena Vista Twp.

Ask us about the
Delco-Light . .
Just the thing for
farmhouse lighting.

Royal Electric Co.

A. H. Phillips Co.
Fire Insurance

MONEY

FOR

MORTGAGE LOANS

Birtlett Building, Atlantic City

MONROE'S SEEDS
"CATALOG FREE"
518 MARKET STREET
PHILADELPHIA

SNELLENBURGS

Mail Order Service

The Snellenburg System Offers Unusual Conveniences and Advantages to the Out-of-Town Customer

This store, now in its 44th year, has established itself as a leader because of its first-class service—its dependable merchandise—and its reasonable prices. Its MAIL ORDER DEPARTMENT has been perfected so that you may have the benefit at all times of the judgment of specially trained expert shoppers, experienced in the selection of all kinds and qualities of merchandise, as well as in particular lines.

No matter how large or how small your order, it will be given the same prompt and careful attention as if you were shopping in person. Moreover, we are always ready to furnish any information that may be desired, or to send samples from our regular stocks.

Don't forget that our FREE DELIVERY SERVICE will bring your purchases directly to your door without any additional cost.

Keep in touch with our daily advertisements in the Philadelphia Newspapers.

Our Spring Sale of House Furnishings, China Glassware, Lamps, and Art Wares, is now on, with tremendous money-saving opportunities throughout. There's such an enormous amount of merchandise—all so desirable, new, reliable and attractive—we couldn't begin to describe it. Besides, every item is priced specially low, so that this sale goes far ahead of any other in its economic possibilities for you. All Mail Orders carefully filled.

Mr. Frank A. Tompkinson, Hammoncton, N. J., takes care of all our Delivery Service in Hammoncton, Rosedale, Winslow, Winslow Junction, Elm, Ancora, Blue Anchor, Braddock, Cedar Brook, Waterford, Chestnut, Fisher's, Atco, Dunbarton, Fairview Hotel, Bishop's Bridge, Tanaboro, Berlin, Albion, West Berlin, Berlin Heights, Millford, Marlton, Medford, Indian Mills, Atxton, Barnard, DeCosta, Elwood, Egg Harbor City, May's Landing, Cologne, Port Republic, Germania, New Gretna, Tuckerton, Wading River, Lower Bank, Green Bank, Upper Bank, Batsto, Pleasant Mills, Nesco, White Horse Pike.

N. SNELLENBURG & CO. PHILADELPHIA

Hammoncton Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three per cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

Lakeview

Greenhouses

Central Ave., Hammoncton.

Large assortment of

Palms, House Plants,

Out Flowers,

Funeral Designs

In fresh flowers, wax or metal

WATKIS & NICHOLSON

Florists and Landscape Gardeners.

Local Phone 1111, Bell 11-W

Palace Theatre

Special Attractions

Monday—

Vitagraph Production, featuring
Anita Stewart, in "The Suspect."

Wednesday—

Triangle Production, featuring
Douglas Fairbanks, in
"The Habit of Happiness,"
Direct from "The Stanley," Phila.

Don't fail to see these wonderful
pictures. Well worth
your time.

Palace Theatre

JAMES PALMER, Mgr.

PRICE REDUCTIONS!

Before taking an inventory of stock, we have decided to make a general reduction in prices.

Winter-Weight Caps,—

Men's \$1.25 Caps reduced to \$1.00; \$1.00 to 75 cts.
75 c. to 50 cts.

Men's Hats,—

Reduced from \$2.50 to \$1.75; \$2.00 to \$1.50;
\$1.50 to \$1.00.

Flannel Shirts,—

All sizes, at greatly reduced prices.

Sweaters,—

Sizes, 34 to 44; these prices are also slaughtered.

Ladies' High-Top Shoes,—

From \$3.50 to \$8.00. If in need of them,
come early while they last, as they are
at the old price.

Every article in this store is a bargain,
considering the market conditions
of to-day.

Monfort's Shoe Store

Bills Receipted While You Wait. ROY & SON,
Printers and Publishers

Case Automobiles..

A four-passenger tour-about model has been
added to the Case line. Delivery after
April 1st.

Price, \$1190

James W. Cottrell,
Hammoncton, N. J.

Seasonable Items

at Elvins' Store

Arsenate of Lead

Hose for Spraying

Nozzle and Sprayer Fixtures

Sulphur

Blue Stone

Paris Green

Field Spray Pumps

Plows, Harrows, Cultivators

Small Garden Tools

The Ford car makes its appeal to you in appearance as well as for service. Large radiator and enclosed fan, streamline hood, crown fenders, entire black finish, nickel trimmings—up-to-date in all requirements for handsome appearance—and serving the people the world over as a money-saving, time-saving, labor-saving utility. It is surely your necessity. The Ford car is just as useful on the farm as it is in the city; just as necessary to the business man as it is to the professional man. More necessary to every man than ever before. Low purchase price and very economical to operate and maintain. Why not investigate? Touring Car, \$360; Runabout, \$345; Coupelet, \$505; Town Car, \$595; Sedan, \$645; f. o. b. Detroit.

Order your car now, to insure prompt delivery.

When you buy a Ford car you also buy Ford service.

We carry a complete line of parts for repairing Ford automobiles, and can do your work in first-class manner, promptly, and at a moderate fair price.

BELLEVUE GARAGE, Inc.

E. A. CORDERY, President.

The Republican one year for \$1.25

DREER'S GIANT PANSY
The beautiful rich colorings and soft velvet of its petals have long made the Pansy a garden favorite.

Dreer's Giant Pansies are of strong growth, easy to grow, and are well-cultured both as to size, coloring and texture. Per packet—10 cents, postpaid.

Dreer's Garden Book

for 1917

Used by thousands of gardeners, both amateur and professional, who regard it as authoritative in the solution of all their gardening problems. It lists all the dependable varieties of Flowers and Vegetables as well as the worthy perennials, and gives clear, concise, cultural information. A copy sent free if you mention this publication.

HENRY A. DREER, Philadelphia.

We Have Sold Over 11,000 Farms to Date

No Selling fee and no withdrawal charges. You pay no commission only after sale to our customer. Write at once.

E. A. Strout Farm Agency

D. M. CHAPMAN, Agent,

HLM, NEW JERSEY

L. FERRARA

Late of New York City

First Class

Shoe Making

and Repairing

High Class Work

at Satisfactory Price

Rubber Heels a Speciality

One Trial will make

you a Customer

L. FERRARA

211 Bellevue Ave.

Next to Palace Theatre

Hammoncton, New Jersey

Bell Phone 122-J