

Clean-up Week
Begins next Tuesday.
And don't forget that
On Wednesday night.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Why is it?
Some people
Do not let me
Float from their stores.

Vol. 55

HAMMONTON, N. J., SATURDAY, APRIL 28, 1917

No. 17

Of the long category of things forbidden, men have ventured to legalize, or license but one,—the manufacture and sale of spirituous and malt liquors, the most insidious crime in the list, and the prolific parent of the rest.

We are opposed to this business in its every form; and why?

Because it is of no benefit to mankind,—does not increase his happiness, his usefulness, his desirability as a citizen. On the contrary, the use of liquor lowers a man's vitality, saps his strength, destroys his sense of right, makes him the enemy of his family and of those who should be his nearest and dearest.

These results are not the exception; they are the usual result of habitual indulgence; and the occasional or moderate drinker gradually falls to the level of the lowest.

We have lived more than three-score-and-ten years, in different states, observed all phases of this liquor business, and drinkers in every degree, and to-day we stand more firmly opposed than ever to the nefarious traffic.

These are some of the reasons why we advocate total suppression of King Alcohol's court, everywhere, beginning in Hammonton, where the disastrous effects of the business are daily becoming more evident.

No man has a right to sell rum. It is the only line of trade which confers no benefit upon its patrons, and which sooner or later reacts upon its promoter, and brings its woes upon him and his.

Pension Day, next Friday.

Town cleaning-up week begins next Tuesday.

The Board of Trade meets next Tuesday evening.

Independent F.R. Company will meet next Wednesday evening.

Grape and other streets are benefiting by Bellevue excavation.

Hammonton Loan Association meeting next Thursday evening.

Have you read Ian Hay's much talked of book, "Pip"? At the Library.

The Board of Education holds its regular meeting next Wednesday evening.

Miss May F. Hoyt is visiting her sister, Mrs. Somers Fenimore, at Riverside.

George Eckhardt is running a good looking auto-truck on his meat route.

Mr. S. T. Twomey celebrated his eighty-third birthday on Monday, April 23rd.

The Board of Health report that there are no cases of contagious diseases in town.

Regular meeting of the Woman's Civic Club next Tuesday, at 3 p.m., in the Club House.

May's Landing Water Power Company will have a grand flag raising this afternoon.

The Rod and Gun Club are to have a benefit at Eagle Theatre on Thursday evening, May 10th.

Mr. and Mrs. John Jensen, Jr., are rejoicing over the birth of a son, on Thursday, April 26th.

Look for "The Undertow," by Kathleen Norris, at the Civic Club Library.

Geo. W. Dodd, Superintendent at the Water Works, is ill in the Jefferson Hospital, suffering from an intestinal disorder.

The County Convention of the W. C. T. U. will be held in the Methodist Church, Hammonton, next Thursday, May 3rd.

For some time, the Navy League have had their flag displayed over Monfort's store, and now intend to attach a Navy League pennant to the same staff.

The P. O. S. of A. will give a smoker and package party next Monday evening. A matter of interest will be taken up, and all members are urged to attend.

The pupils in Magnolia School have collected and sold newspapers enough to purchase records for the victrola in Miss Brownlee's room and pictures for Miss Griffith's room.

Miss Edith Anderson entertained a party of her Hammonton friends, at her home on States Avenue, Atlantic City, last Monday. The family will return to Hammonton this week.

Sheriff Bartlett and Commissioner Senseman have drawn the May juries,—those from Hammonton being as follows: Grand—Messrs. M. K. Boyer and S. B. Banks; Petit—Messrs. Chas. Blitting, W. J. Cogger, Anton Piaz, and Chas. K. Nelson.

S. S. Lewis, many years ago a well-known resident and merchant of Hammonton, died on Monday, April 15th, at his home, Boothbay Harbor, Maine, aged 72 years, after prolonged illness.

Helen, the ten-year-old daughter of Mr. and Mrs. Thos. R. Wescoat, died on Wednesday morning from heart trouble, following diphtheria. She was a lovable child, and all who knew her mourn with the afflicted family.

Eleven applications for inn and tavern and bottle licenses will be read at the meeting next Wednesday evening, at which time protests, charges and recommendations will be heard.

Little Ha-Ha Council is to have an "Experience Social," Monday evening next, in Red Men's Hall. Admission, 10 cts. Come and hear how the ladies earned their dollar. Refreshments served.

On Wednesday, the one session plan took effect in all the higher grades of Hammonton schools, and in the suburban schools,—from eight o'clock to one,—in order that pupils may engage in garden and farm work.

Class in First Aid will meet at Civic Club Hall next Monday, at three o'clock. Bring one of the following bandages,—1 inch wide, three yards long; 2 1/4 in wide, five yards long; 3 inches wide, five yards long.

On May 5th, Dr. Ella M. Anderson will give a practical talk on first aid work. Let us welcome her with a full house. She is well known to many here, this being her home town. Local physicians will help the First Aid Classes, on dates to be announced.

Mrs. Charles A. Smith, formerly a resident here for many years, active in the W. C. T. U. and the M. B. Church, died at her home in Collingswood, on Monday last. Her remains were brought here for burial on Thursday. Rev. Everett vanDriht having charge of the service.

Mrs. Melissa C. Setley, widow of the late Harry P. Setley, U. S. N., died in Philadelphia on Friday last, after lingering illness. Her remains were brought to Hammonton for burial, on Tuesday. She was a native of Maine, but came here with her parents soon after the Civil War. She is survived by a daughter, Mrs. Marie A. Knout, and a son, Albert V. W. Setley, of New York.

Attention! This is first requisite in discipline. To this end also we address you. The country calls. The Boy Scouts of America have adopted the slogan, "Every Scout to feed a soldier!" The local troop have, through the kindness of W. L. Black, received a plot of ground, and are tilling it under the direction of Mr. McDougall, the Vocational School instructor. Any contributions, in the line of fertilizer, manure or money, will be greatly appreciated. Get behind the boys. This is for their profit, physically and economically, as well as a patriotic enterprise. The Boy Scout Troop is a community organization, and solicits your support. SCOTT MARTIN.

Bank Brothers

Very Remarkable Shoe Values!

From the great big stock of Footwear we have on hand, you are able to select just what you want, and be fitted right.

Our prices are based upon purchase prices of many months ahead; yes, in many cases a-year ahead, which means a great big saving to you.

Women's Shoes at \$2 and \$2.50.

Special lot in button and lace; patent colt and dull calf; also cloth-top. These shoes, under to-day's prices, are \$3 and \$3.50 grade; here now at \$2 and \$2.50.

Women's Shoes at \$3 and \$3.50.

Dull calf, patent colt, and vici; lace and button; Cuban or Louis heel, also low heel. These are \$4 and \$5 shoes under to-day's market prices. Come and get them here at \$3 and \$3.50.

Women's High Cut Lace Shoes

At \$3 and \$3.50; in dull calf, high or low heel. Can't duplicate these for less than \$4 or \$4.50. Will sell all we have on hand at \$3 and \$3.50.

Women's Shoes at \$4.50, \$5, \$6.

Dull calf and vici. We can't duplicate these for the prices we are selling them for.

New Pumps.

Up to the minute in style. A wide assortment here for wide or narrow feet. Our prices, \$2.50, \$3, \$3.50, \$4, \$4.50.

Complete line of White Footwear,—Shoes and Pumps,—in canvas, nubuck, kid.

It is our advice to buy your footwear from the stock we have on hand now; you will greatly benefit by it.

Bank Brothers

A sale of Women's and Misses' Suits at Lower Prices.

Selected from our regular stock, and marked at quick selling prices.

Women's and Misses' Suits

That were \$15, \$14 and \$13.50, marked down to \$10. Among them you will find sheppard's plaids, navy blue, brown, mustard, gray, and mixed goods; materials are serges, cassimeres and gaberdine.

Women's and Misses' Suits

That were \$18.00 and \$16.50, marked down to \$12.50,—navy blue, brown, green, mixed shades, and black.

Women's \$25 Suits at \$18.

Exceptionally fine models—in green and neat velour checks.

Women's and Misses' Suits at \$6.50.

Worth up to \$15. Navy blue, black and mixed goods.

New Waists at \$1.

Large figured designs; also plain white.

Men's 15 cent Linen Collars at 6 1/4 c.

each. This is what it will cost you if you take advantage of this special sale and buy a dozen linen collars at 75 cts. per dozen, instead of waiting and paying 15 cts. each. We have all sizes on hand, from 14 to 16, and quarter sizes.

Men's Shirts at 68 cents.

Or three for \$2. Made of good material, newest stripes, French cuff; sizes 14 to 16.

Men's Shirts at 85 cents.

Value, \$1 and \$1.75; of repp cloth and percales; well made. Put in a supply while the price is low.

BANK - BROTHERS' - STORE

PROGRAMME

EAGLE THEATRE Week of APRIL 30

MONDAY... World... Lillian Tucker, in "Evidence," And Pathe News.

TUESDAY... Paramount... Fannie Ward, in "For the Defence," Victor Moore, in "The Sleep Walker."

WEDNESDAY... World... Alice Brady, in "La Vie De Boheme."

THURSDAY... Metro... Francis X. Bushman and Beverly Bayne, in "A Million a Minute," And Comedy Preparedness.

FRIDAY... Pathe... Frederick Ward, in "King Lear," and Path Comedy.

SATURDAY... Paramount... Constance Collier, in "Code of Marcella Gray," Barton Holmes Travel Picture and Comedy.

Boston Sample Shoe Store

Is now open for business, with a full and complete line of sample

Shoes for the Family

At the lowest prices

204 Bellevue Ave.
Old Post office stand

Pay us a visit,—

It will pay you!

Autos to Hire!

Both Phones Simons Bakery
A. J. REHMAN

Go Where you Will

Return and tell where you found

More Prompt and Efficient

Telephone Service

Than you enjoy at home

At your Service Night and Day.

Hammonton Telephone & Tel. Co.

A. J. RIDER, Pres't and Manager.

20 GIRLS WANTED

To learn on sewing machine.

Paid while learning.

Steady work.

Good pay.

AARON DRESS CO.
Jackson's Building.

20 WORDS 10c

ORDERS BY PHONE

Are as faithfully and promptly filled as those given in person. In fact, many of our customers seldom come near our store.

They have come to know that their phone orders will all be properly attended to.

Shall we call you up every morning, to see what you need for the day?

You are always sure to get the best quality at the lowest price, here.

Rubertone's Market

Both Phones. Free delivery

The Peoples Bank

Hammoncton, N. J.

Capital, - - - \$50,000
Surplus and
Undivided Profits, \$89,000

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. Galigine Chas. Fitting
Wm. L. Black.

Lakeview Greenhouses

Central Ave., Hammoncton.

Large assortment of
Palms, House Plants,
Cut Flowers,
Funeral Designs
In fresh flowers, wax or metal

WATKIS & NICHOLSON

Florists and Landscape Gardener.

*Local Phone 951. Bell 1-17

A. H. Phillips Co. Fire Insurance

MONEY

FOR

MORTGAGE LOANS

Bartlett Building, - Atlantic City

Fire Insurance at Cost.

The Cumberland Mutual Fire Insurance Company

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

For particulars, see

Wayland OsPuy, Agt., Hammoncton, N. J.
Cor. Second and Cherry Streets

HAMMONTON PAINT

A first-class House Paint
well recommended.

Sold by JOSEPH I. TAYLOR

Auto and Carriage Painting,
Auto Tops Re-covered and Repaired

Furniture Re-finished.

Second and Pleasant Sts.,
Hammoncton, N. J.

L. FERRARA

Late of New York City

First Class Shoe Making and Repairing

High Class Work
at Satisfactory Price

Rubber Heels a Specialty

One Trial will make
you a Customer

L. FERRARA

211 Bellevue Ave.
Next to Palace Theatre
Hammoncton, New Jersey
Bell Phone 122-7

Normal School for Hammoncton!

Attention!

Due warning having been given
(although required by law)
all persons using bicycles or motor
cycles on any sidewalk in the Town
of Hammoncton will be arrested
without warning.

Instructions to this effect have
been sent to the Police, and
special officers appointed for the
purpose.

Town Council,
JOSEPH PIZZI, Chm.
Law and Order Committee.

April 27, 1917

DREER'S
SEEDS PLANTS BULBS
For the Garden and House. Large assortment of
the best quality of seeds, plants and bulbs. Garden
seeds, roses, dahlias, Hardy Perennials and other plants.
Garden bulbs, Lilies, Tulips, Hyacinths, etc.
Fully described in
DREER'S GARDEN BOOK FOR 1917
Together with seed catalogues.
Call at Write for a copy—FREE
HENRY A. DREER 74-16 Chestnut St. Phila.

Walter J. Vernier PLUMBING & HEATING

Contractor

Registered

Hammoncton, N. J.

Local Phone 904

MOTORISTS!

Read This Over Carefully!

The largest hammer that ever a
blacksmith swung does not deliver a
blow as heavy as those your tires get
hundreds of times in a few
hundred miles of travel.

That cotton fabric and rubber,
can stand up under such punishment
is remarkable when you think of it.

A blacksmith will tell you that the
temper of steel can be spoiled by
too much heat. Little wonder
then that even a few degrees too
much in the vulcanizing pits will
ruin a tire by carbonizing the rubber.
This results in a tire that
cannot stand the pounding of daily
service.

By the exclusive Miller method
of vulcanizing, all the essentials
are retained in the cotton fabric.
The native toughness and resiliency
of the rubber are kept intact. Both
cotton and rubber are welded into
a rugged mileage unit.

Miller geared-to-the-road tread
bands are never spoiled in the ap-
plication. They come to you brim-
ful of mile muscle, and with 100
per cent power to resist and endure.
The blows of the road affect them
almost as little as the hammer
affects the anvil.

Hundreds of motorists found
Miller repairs and re-treads to be
faithful long distance performers in
1916.

You, too, can establish mileage
records and reduce your tire ex-
pense by having your tires repaired
and re-tread by the Miller method
in 1917.

Write or phone and we will call
for, and deliver all work. We
guarantee all work.

Miller Tire Repairing,
Vineland, N. J.

Inquire W. S. Turner

Town Council Meeting.

Regular session on Wednesday
evening, with all the members
present.

W. J. Vernier's bill, \$88.60, for
expenses incident to house connec-
tion contract which could not be
carried out. By vote, \$13.18 paid
for bond was refunded; balance
declared illegal by Solicitor.

Repairs to track at Park were
ordered, for May-Day Fete.

Engineer submitted profile map
and estimated cost of installing a
storm sewer to drain lands near the
Littlefield ice plant, the Gas house,
and over to Orchard Street. The
Reading Co. will be asked to fulfill
their pledge to do part of the work.

Atco having asked for refusal of
old chemical engine, sent a check
for \$50 on account, balance to be
paid May 1st. Solicitor will be
asked whether we can sell without
advertising same.

By a vote of four to three, Texas
Oil Company was refused permis-
sion to erect overhead tanks on
Washington St., adjoining frame
buildings. Solicitor will draw up
an amendment to the ordinance,
making First Road the southern
limit, instead of the Reading.

Committee was authorized to
ascertain cost of running a 4-inch
water main from Washington St.
to Thirteenth, with hydrant near
Homeway Co. buildings.

Two sets of "hydrant gates," to
each of which two lines of hose can
be attached, either one in depend-
ent of the other, were ordered, to cost
about twenty-five dollars each.

Having purchased a large safe
for assessors, Property Committee
found it necessary to place supports
under the floor in Collector's office,
which was ordered done.

Dr. McIlvaine's bill for services
to poor, and not approved by the
Overseer, referred to Solicitor.

All those making sewer connec-
tions on upper Bellevue were direct-
ed to puddle and pack the earth
when filling, and to do same before
digger comes along. Engineer was
authorized to enforce this. Permit
for excavating must be given by
Clerk or Engineer.

A twenty-four inch storm sewer
was ordered, to drain new Packard
Street and vicinity, up Bellevue to
Fourth, to cost \$1600. The huge
power shovel will be used for exca-
vating, saving the Town much of
the cost. This will replace the
proposed sewer, to cost about five
thousand dollars.

Interest on the \$17,000 refunding
bonds was ordered paid, —\$2925.
Adjourned at 10:55.

The May-Day Fete.

The hearty co-operation of every
resident of Hammoncton is earnestly
requested to make May 12th a
memorable day in the history of
our town.

Prof. E. J. Goddard has done
splendid work in behalf of the
athletic end of the program; and
the greatest gathering of athletes
ever witnessed in Atlantic County
is assured.

The Song committee, — Messrs.
W. R. Seely, J. A. Waas and H.
C. Doughty, — have perfected ar-
rangements which insure a festival
sure to be appreciated.

The "May Queen" portion of
the program will be highly pictu-
resque and pleasing.

In view of the fact that members
of the State Board of Education
will be invited to attend, the com-
mittee would greatly appreciate it
if every householder, and every
business house, would beautify and
decorate in honor of the occasion,
in fact, for the entire week follow-
ing "clean-up week."

THOS. B. DREER,
Sec'y May-Day Fete Committee.

The Home Garden.

Much has been written about
making the farmer; but the towns-
man also needs help. Cultivate
your back yards, grow vegetables
to be eaten fresh and canned for
next winter. Those who have idle
land in or about town should be wil-
ling to have such ground cultivated
as it will be in better condition for
it; and the owner can show his
patriotism by permitting some needy
party to use the ground.

Prepare your ground thoroughly,
fertilize, and use good seed. An
hour a day in the back yard garden
will yield a wonderful return in
health and vegetables.

Those who have land that they
would like to have planted by some
one who has no land, should notify
this office or Mr. McDougall.

At C. C. Library, Rex Beach's
latest book, "Rainbow's End." *
Fine new lamps add to the looks
of the post-office building front.

Leon Mart was home from St.
Louis this week.

HERE is an exceptionally good illus-
tration of a most attractive shoe for
spring—Regal through and through
and backed by the great Regal institution.
Possibly you will see other shoe pictures
that please you—other shoes that look as
well in the windows.

But today more than ever you need to go
back of the picture, back of the window dis-

play. You want to know the shoe itself
and who makes it.

What we offer you in this store is a wide
selection of Regal Shoes, with all the repu-
tation and value-giving of the Regal Shoe
Company behind them and us.

You will get sound leathers and honest workman-
ship in these shoes, values that can't be duplicated at
our prices in the market today—and as to style, you
will get the smartest the season can show.

REGAL SHOES

On sale at MONFORT'S Shoe Store, Hammoncton

AMONG THE CHURCHES.

Sunday and week-night services.

First M. E. Church.

10.30 a. m., preaching, on the
subject of temperance. A congrega-
tional vote will be taken in
relation to National Prohibition
during the period of the war.

12 m., Sunday School.

3.30 p. m., Junior League.

7.30, Preaching.

Topic, "A Wise Choice."

Hammoncton Baptist Church.

10.30, Morning service.

Theme, "What Manner of
Christians Ought We to Be?"

For children, — The Governor.

12 m., Bible School.

6.30 p. m., Christian Endeavor.

Topic, "Missions in Latin Amer-
ica." Leader, Mrs. G. E. Sturgis.

7.30, Evening worship. — Theme,
"Branded Ingrates."

Thursday, 7.45 p. m., Prayer and
praise service.

Rev. Geo. E. Guille, of Chicago,

will give a course of Bible lectures
in Hammoncton, beginning Sunday,
May 13th, to 20th inclusive, to be
held in the Presbyterian Church,
afternoons at 3.00, and evenings at 8.

Mr. Guille is a well-known Bible
teacher, a man of experience and
power, and is connected with the
work of the Extension Dept. of the
Moody Bible Institute of Chicago.
He is well-worth hearing, and all
are cordially invited to attend these
meetings.

Presbyterian Church.

10.30 a. m., Preaching by Rev.

J. P. Shaw, morning and evening.

12 m. Sunday School.

7.00 p. m., V. P. S. C. R. service.

7.30, preaching by Mr. Copp.

Christian Science Society.

Services, Sunday, 11 a. m. and

Wednesday, 8 p. m., in Civic Club
Hall.

St. Mark's Church.

Third Sunday after Easter.

Morning Prayer, 7.10; Holy

Communion, 7.30; Litany and

Holy Communion at 10.30; Sun-
day School, 11.45; Evening

Prayer, 7.30.

SS. Philip and James (May 1).

Morning Prayer and Holy Commu-
nion, 7.00; Evening Prayer.

All-Soul's Church—Universalist.

Morning service at 11 o'clock.

11 a. m., Rev. T. W. Illman, of

Philadelphia, will preach.

Sunday School at 12 m.

7.30 p. m., "Know Your Town"

"School" night. Mr. W. R. Seely

will speak on "The Town, Intelli-
gent and Wise."

Un-Claimed Letters.

The following letters remained
unclaimed for in the Hammoncton
Post Office on Wednesday, April
25, 1917:

Mr. James B. Murray

LOUIS J. LANGHAM, P. M.

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; Run-
about, \$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.

Wm. B. Phillips
Attorney - at - Law
Hammoncton, N. J.

517-519 Federal St., Camden

W. H. Bernshouse
Fire Insurance
Strongest Companies
Lowest Rates
Conveyancing,
Notary Public,
Commissioner of Deeds
Hammoncton

Charles Davenport
Contractor & Builder
Estimates Furnished on All Kinds
of Work.
All Work Given Prompt and Careful
Attention.
Local phone. Peach St. Hammoncton.

JOHN PRASCH
Funeral Director
and
Embalmer
Automobile Funerals.

Twelfth St., bet. Railroads
Local Phone 892. Bell 47-7
Hammoncton, - N. J.

2 IN 1
SHOE POLISHES
A "2 in 1 Shoe Polish" is made for every use. For Black Shoes,
"2 in 1 Black" (paste) and "2 in 1 Black Combination" (paste and
liquid); for White Shoes, "2 in 1 White Cake" (cake) and
"2 in 1 White Liquid" (liquid); for Tan Shoes, "2 in 1 Tan" (paste)
and "2 in 1 Tan Combination" (paste and liquid).
10c Black-White-Tan 10c
F. F. DALLEY CO. of New York, Inc. Buffalo, N. Y.
QUICK—HANDY—LASTING