

Wanted—at once—
A good soaking rain,
A quieter Sunday,
Fewer flies and bugs.

South Jersey Republican

HOYT & SON, Publishers and Printers.

Clean-up Day was a
Success; too bad
That we cannot
Keep cleaned up.

Vol. 52

HAMMONTON, N. J., SATURDAY, MAY 23, 1914

No. 21

A good soaking rain is needed.

The Assessors are making their canvass.

Rev. H. R. Rundall was in town on Thursday.

Thomas Creamer's broken leg is healing satisfactorily.

Regular meeting of Town Council next Wednesday evening.

Mrs. P. S. Tilton arrived home from an extended visit, last week.

John H. Marshall and wife, of Burlington, were in town a day or two.

Mrs. Rebecca Birdsall-Johnson, and daughter, are visiting parents here.

C. F. Osgood has a fine auto, though he hasn't been seen driving it yet.

Chas. Fitting has purchased a fine pair of black horses from J. C. Rizzotte.

St. Mark's Church has a young orchestra, which they say is very promising.

Adams Express Company have a big advertisement on page four of this issue.

Rev. Francis Dowlin spent part of this week with his father-in-law, C. A. Wood.

The P. O. S. of A. firing squad will take part at each cemetery, next Saturday.

Regular meeting of the Women's Political Union, Tuesday, 26th, at Miss Conkey's.

Born, on Thursday, May 14, '14, to Mr. and Mrs. Thomas K. R. Gardner, a son.

Dr. Crowell has so far recovered as to be busy again in the relief of other sufferers.

Mrs. J. C. Rizzotte's condition is reported as quite favorable, at St. Joseph's Hospital.

Notice the Hammonton Loan & Building Association's advertisement, on page five.

The welcome word comes from the hospital that Mrs. William A. Roemer is getting along nicely.

J. R. Imhoff had a narrow escape from serious injury, this week,—a pile of lumber toppled over onto him.

The committee wishes to thank those who assisted at Little Ha-Ha Council's "Cobweb Social," last Monday evening.

The Electric Light Co. have just installed a mammoth dynamo—85 kilowatts, to replace a 50. Business foresight demanded it.

Mrs. I. Monfort and daughter, Miss Nettie, have returned from Florida. Friends are sorry to hear that Miss Nettie is quite ill.

The Ladies' Aid Society of the Presbyterian Church will have a cake and apron sale this afternoon, in the Gas Company's office.

The Misses Bertha and Josephine Davis, from Somers, Conn., have been spending the week here with friends, Mr. and Mrs. Goddard.

Members of the G. A. R. will meet to-morrow morning, at 10.30, at Odd Fellows' Building, to attend divine service in the Universalist Church.

Charles Weber died on Friday, May 15th, at his home on Egg Harbor Road, Hammonton, aged fifty-four years. He had been ill a long time.

Rev. W. H. Gardner has invited members of the Woman's Political Union to worship in the Universalist Church to-morrow morning, Memorial Sunday.

Those humps on Bellevue Ave. became hollows this week, and gave riders many uncomfortable jolts. A few loads of gravel were used where needed.

Charles Davenport is making alterations to Mrs. Bond's house, on Eleventh Street. He also has contracts for Alex. Brownlee's and Preston Brown's houses.

Edw. E. L. Tice, formerly one of our highly esteemed citizens, and now with Taylor Bros., Camden, stopped off here for a chat with friends, this week, coming down in his car.

HAMMONTON SCHOOLS.

Three weeks more, and Central schools will close; the suburban schools closing next Friday.

Announcements for the closing week are not all in, but the latest available word is as follows:

The entire Senior class will go to Washington, D. C., instead of having the usual exercises at close of school. This will eliminate Class Day and Commencement. They will leave Hammonton next Wednesday afternoon, 27th, returning Saturday evening, 30th. Professor Stetler and wife will chaperone the party.

There are twenty-three in the class, the largest ever graduated from Hammonton High.

The closing exercises of Eighth Grade will be held in Bellevue Hall the last week of school. The date will be given later.

William H. Parkhurst has sold his large farms, including extensive peach orchards, to a company to be known as the "W. H. Parkhurst Company," incorporated. It is composed of himself, his younger brother, George H., and a third person, not publicly named. The business will be continued with Wm. H. as president and general manager. This brings one more good family to Hammonton.

DECORATION DAY

Line will form in front of Odd Fellows' Building at 9.00 sharp, on Saturday morning, May 30th.

Proceed to Oak Grove Cemetery, where Rev. Wm. J. Cusworth will deliver an address, school-girls sing, and the G. A. R. and P. O. S. of A. decorate veterans' graves.

Counter-marching to Greenmount, where Rev. W. S. Marple will speak, girls sing, and graves decorated.

Hammonton Band will accompany them, and play at both Cemeteries.

Leave flowers at the P. O. S. of A. Camp Room.

Charles Kendall, chief bugler on the U. S. S. Kansas, brought from Mexico a cane which was carved and colored by a prisoner in a Mexican prison; also a fine sample of artistic work on beautiful Mexican stone.

The Presbyterian and Methodist Churches will unite Sunday eve'g, 31st, in a temperance service, in the Presbyterian Church. Mrs. Florence E. Atkins, of Nashville, Tenn., a national organizer and lecturer, will speak.

The "Home Guards" of the M. E. Church will give an orange lawn social this afternoon, on Mrs. M. L. Jackson's lawn. You are invited to pay five cents and have an orange cut fresh from the tree. Ice cream and candy for sale.

Maple Street residents, especially the children, were interested in a large swarm of bees, Wednesday evening, which had taken possession of a tulip tree in front of G. N. Lyman's property. Most of them were gathered and hived, but evidently the queen had been overlooked, for many of the bees were back again early next morning.

Arthur T. Lobley died Monday, May 18th, 1914, at his home on Tilton Street, Hammonton. He had been suffering for years from a lingering disease, which slowly sapped his vitality. He was ever a good citizen, husband, father and friend. Funeral services on Wednesday, conducted by his pastor, Rev. W. S. Marple. The remnant of the Grand Army Post conducted ceremonies in Greenmount Cemetery. Pall bearers were from the Junior Mechanics and P.O.S. of A. His widow, two sons, and five daughters, and several grandchildren have the sympathy of the community. But "it is well" with him.

This Week's Specials. Low prices will prevail on every lot until sold

Dress Goods by the yard

Some Specials that were just received from the mills, under price.

Dress Gingham at 9 cents per yard, value 12½ cents,—plain and striped.

Cross-bar White Muslin at 7 cts a yard; value 10 and 12½ cents.

White India Linen at 7 cts per yard,—value 12½ cents.

White Pique at 16 cents per yard; value 25 cents

Figured Lawn at 7½ cts a yard; were 10 and 12½ cents

Figured Batiste at 15 cents a yard; were 25 cents

Figured Crepe at 10 cents per yard; value 12½ cents

Extra fine Crepe, in plain white and figured, at 12½ cents, 15 cents, and 18 cents per yard

White Table Linen at 15 cents a yard; value 25 cents,—58 inches wide.

Percales at 10 cts per yard; value 12½ cents,—36 inches wide

Bleached Muslin, special at 7½ cents a yard,—yard wide

Voile and Marquisette reduced to 39 cts per yard; were 50 cents; navy and black.

Voile reduced to 50 cents; value 75 cts; 40 inches wide

Extra fine quality Marquisette reduced to \$1.25 per yard; was two dollars; in navy and black.

A complete line of Dress Gingham, Crepes, Lawns, all kinds of Dress Goods, and silks.

Dry Goods Department

Miscellaneous Items.

Women's House Dresses marked down to 65 cents; values up to 95 cents.

House Dresses at 95 cents; value up to \$1.25

House Dresses marked down to 39 cents, of figured lawn

Children's Dresses at 23 cents; age two to six years

Children's Dresses at 45 cents; age 6 to 14 years

Children's Dresses at 85 cents; age 6 to 14 years; of good quality gingham

Children's Dresses at \$1 and \$1.25; very neat, made in the newest style, with overskirt and tony effect

Children's white dresses

Women's Dresses, of Crepe, Lawn, and Ratine and Linen, at \$2, \$2.50, \$3, 4, and \$5; made in the newest style, some extreme, and plenty conservative style

Corsets reduced to 29 cents; value 50 c

Corsets reduced to 65 cts; value \$1

Complete line of new models in corsets, to fit all figures, ranging in price from 45 cts up to \$5

Waists marked down to 35 cents

Waists marked down to 75 cents; were \$1 and \$1.25

Waists at \$1 and \$1.25; very dainty, and splendid values

Silk Waists at \$2; wide range of colors and styles, exceptional values

Middy Blouse marked down to 39 cents; value up to 75 cts; age 6 to 10

Women's Ribbed Vests at 5 cents; value 10 cents; with short sleeves

Lace Curtains, special at 25 cents—mill samples; value up to \$1; ecru and white

Women's Silk Hose at 15 cents, classed as seconds of 25 cent goods

BANK BROTHERS' STORE, HAMMONTON

HAPPINESS

Means Success

AND

Success Means Saving.

Provide for Happiness in the later years of life by saving to-day.

Open an account in this Bank, with a deposit of a dollar or more.

Hammonton Trust Company.

AT STEEL'S

You will find

Gifts for the Graduates of lasting remembrance.

Our stock is brim full of good things, personally selected for your boys and girls,—only a partial list can be suggested here.

Watches (the kind you can depend on), Bracelets, Vanity Cases, Pearl Necklaces, Hat Pins, Watch Fobs, Link Buttons, Tie Clasps, Fountain Pens, Kodaks, Tie Pins, Gold Pocket Knives, LaValliers, Vee Pins, Aluminum Pins, Lace Fans.

Our Ring stock is simply immense.

Diamonds, Signets and genuine gems.

Combs, Brushes, Mirrors,—all the toilet and desk articles in the ivory line.

You will find us ready to meet your every need

at a reasonable price.

ROBERT STEEL.

We have COAL to BURN!

Stove, - \$8.20
Chestnut, - 6.35
Pea, - 5.10

Let us fill your bins.

Call Local Phone 783; Bell Phone 18-D
Do it NOW, lest U forget!

JOSEPH R. IMHOFF

Hammonton, N. J.

Why You Should Use Modern Gas Light

You get more light.
You pay less for this generous amount.
You enjoy a better kind of light—softer, more pleasing, more restful to eyes and nerves.
You control the lighting of your gas lamps—one or many—by touching a button or chain.
"Reflex" Inverted and Welsbach Upright Lights represent the best in modern gas lighting. There is a "Reflex" Lamp for every lighting need—domestic or commercial. Let us show them to you.

Buy Welsbach Mantles for brilliancy and durability. You know them by the "Shield of Quality" on the box.

Hammonton and
Egg Harbor City Gas Co.

When You Know Gas Lighting, You Prefer It

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

We have everything
you need in warm weather
in the hardware line.

Call and see for yourselves.

Harry McD. Little

Odd Fellows Building.

Plumbing done in all its branches
Repairing properly done

TO WHOM IT MAY CONCERN:
Since my articles were discontinued in the local papers of Hammonton, many good people have asked me to renew the old arrangement if possible, and go forward with my work, and have promised me such hearty co-operation, and such substantial help, that I am negotiating with the publishers of the "Republican" for a regular department, to be devoted, first, last and all the time, to Hammonton and the work of the Board of Trade. If the negotiations result favorably, as now seems very likely, the new department will start in next week and run regularly every week till the end of the year. Hammonton ought to become a modern American city of 25,000 people. We can make it such if we will. I will do my part.
J. A. VANFLEET.

SLAUGHTER OF THE INNOCENTS.

THE little poem beginning
Baby-by,
Here's a fly,
shows the spirit with which the house fly used to be regarded and even appreciated as a domestic ornament and baby's plaything. They did not realize that baby's life lay with the filthy insect who "tickled baby's nose" and who was most probably just from some consumptive's or typhoid patient's sick-room or from a neighboring stable.

As soon as the fly has emerged from the shell it is ready for its deadly work. It starts out from the stable or the garbage can in search of more filthy food. Around it flies from one insanitary place to another. It enters the sickroom and gathers there the death dealing bacteria. It gets typhoid germs on its legs and flies away to some table and wipes them off on the food. It gathers tuberculosis germs and crawls into the sugar and over the butter and often ends by tumbling into the milk. It is hard enough for grown persons to fight off the contaminating flies, but helpless babies are wholly at the mercy of their worst foe. The flies swarm about them, settle down on their faces, walk over their nursing bottles and leave only when driven away by the baby's resuer.

Flies Breed In Filth.

IF at first you don't succeed swat again!

A mild winter and spring pre-empt the early arrival of our bitterest enemies—flies—in vastly increased numbers. Immediate, well directed efforts must be put forth if the threatening dangers are to be minimized. The time to fight flies is before they become flies—when in the egg or when they are maggots.

The problem of elimination of flies is one of elimination of filth. No filth, no flies.

Flies breed in filth, play on filth, eat filth and distribute filth—the filthiest kind of filth too. If we do away with the breeding places of flies there will be no flies.

Therefore the way to swat flies now is to clean up the fly breeding filth.

Clean up, keep clean and see that your neighbors keep likewise, and you will have few, if any, flies to contend with. Of course have your swatter ready for the first arrivals.

Fly Man's Greatest Enemy.

FIVE trillion five hundred and ninety-eight billion seven hundred and twenty million is the normal number of flies a single fly will produce from April 15 to Sept. 10, according to the statement of Dr. L. O. Howard, United States government expert.

Roper's

Bread

Meal

Nature's
Sovereign Food
for

All Domestic Animals
And Fowls

To cause vigor and rapid growth of stock it is without a parallel.

For pigeons, ducks and chickens there is no food on the market that can equal Roper's Bread Meal. For horses, cows, and pigs it is equally good. In fact, there is no animal whose condition cannot be improved and a large saving made by feeding Roper's Bread Meal.

For sale in Hammonton by
Hammonton Poultry Association
AND
Samuel Anderson

The Hammonton Paint

Is the very best paint ever used in Hammonton.

There are scores of buildings in town covered with this paint, which look well after eight or ten years of wear.

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

Sold by **JOSEPH I. TAYLOR**

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

R. N. BIRDSALL CONTRACTOR AND BUILDER

Jobbing Promptly Attended To.
115 Orchard St., Hammonton
Local Phone 811

Agents for the

OLIVER

CHILLED

PLOW

The Best Plow

in the world!

Hammonton Poultry Association

There is an opening for
an industrious young
man, a student of the
High School preferred,
to learn the news
paper and printing
business. Permanent
if satisfactory. Apply
at Republican Office.

D. E. BALLARD BRICK AND CEMENT WORK

And Plastering
211 Orchard St. Hammonton

Edw. Cathcart, Contractor & Builder

Vulcanite Roofing
Fire-Resisting Ornamental
Waterproof and Permanent
Ask for samples

The Peoples Bank

OF
Hammonton, N. J.

Capital, - \$50,000
Surplus and
Undivided Profits, \$58,000

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-Pres't
W. R. TILTON, 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
Wm. L. Black

Ready-Printed Signs

W. H. Bernshouse Fire Insurance

Strongest Companies
Lowest Rates
Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

MEMORIAL DAY

Saturday, May 30th, is a day for
STRAW HATS!

We have a choice line of Straw Hats, — all the latest
styles, from 50 cents to \$5.
It will pay you to see them.

A full line of SILK CAPS

At 50 cents and 89 cents,—all colors

A fine line of SILK HATS

At 50 cents,—all colors

All kinds of Cool Underwear

For hot weather,
at 25 cts, 45 cts, 50 cts, 75 cts, and \$1

SPECIAL.

Just received, a full line of soft pique collars,—
boys' size only. They are 25 cent goods, but for a short
time we will sell them two for a quarter.

Also, a line, all sizes, of soft tan collars—two for
a quarter goods—which we will sell, for a short time, at
three for twenty-five cents.

Pongee Pajamas and Night Shirts

Neckwear. The finest to be had. Knit and
silk, 25 c, 50 c, and 75 c.

Scout Hose. Lisle, 25 cents; Silk, 50 cents.
Leading colors.

Boys' Shirts. With separate collar to match, 55 c.
Without collar, 50 cts.

Pioneer Plain and Multiple Belts, with initials, for
25 and 50 cents.

Men's Oxfords, Rubber soles,

In black and tan, \$3.50 and \$4.

High Shoes, rubber soles, black and tan, \$3.50 and \$4
These are all \$4 and \$4.50 value.

Ladies' Oxfords, in black and white, and

two shades of tan, at \$3.50.
These are all \$4 value.

The finest line of Crossett Shoes

In all leathers, we ever had

Women's America Lady's Shoes.

Patent button, kid top
Patent button, cloth top
Patent Blucher
\$3 and \$3.50

Black Calf Oxfords,
with rubber soles, \$3

Tan Calf Oxfords
at \$2.50, \$3, and \$3.50

Canvas Shoes

For the whole family
in every style
that is up-to-date.
Largest display we
have ever shown.

Monfort's

Shoe
Store
Hammonton

Douglass Shoes

In all styles.

Our line of English Toe Shoes

In black and tan, with
rubber and leather soles,
are the nicest we ever saw.
\$3, \$3.50, \$4, \$4.50 and \$5.

Every pair of our
**Williams
and Walton**

Shoes, for men and boys, are
solid leather.
Prices run from
\$1.25 to \$3.50

Men's, Boys' and Youth's Scout Shoes

In black and tan.
This shoe has become very
popular, and we have the
best that can be bought
for
\$1.25, \$1.50, \$2, \$2.50, \$3

**Monfort's
Store
Hammonton.**