

Memorial Day
Sermons will be
Preached in all the
Churches to-morrow.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Only two more
Weeks of School.
Exams next week—
The pupils' joy.

Vol. 54

HAMMONTON, N. J., SATURDAY, MAY 27, 1916

No. 22

Simons' Bakery is nicely located on Second Street.

George Saunders visited his old home town, yesterday.

J. W. Roller is one of the most recent auto purchasers.

Frank Werner's house, on Maple Street, is being repainted.

Justice Strouse has collected fifty dollars in auto fines, this month.

Mrs. Wm. N. Reid, of Collingswood, was in town on Sunday.

Wm. H. Strong, of Collingswood, spent Sunday with Mr. and Mrs. D. B. Reed.

Assessors are onto their annual stunt, and find the work multiplied by recent state laws.

Miss Mary L. Jarvis and Miss Nellie Nott were excursionists to New York last Sunday.

The Moose Lodge propose to give Hammonton a Fourth of July celebration, in the Park.

Chief of Police Adams has been laid up this week, with lame feet. Tony Pinto wears the badge.

The Boy Scouts have started work on their garden plots, under direction of Prof. MacDougall.

Town Clerk Seely and wife are motoring to Trenton for two or three days—a needed diversion.

Thomas J. Kelley has been in a Phila. hospital for a fortnight, having undergone a surgical operation.

Mrs. Joel S. Reed arrived home on Monday last, after spending the winter with her daughter, in California.

Mrs. Dr. Clark (nee Miss Edna Grant) is visiting in Hammonton. She, with her parents, have many friends here.

Wm. A. French has leased his house, furnished, for a couple of months, and will move with his family into their other house, next door.

Instead of one hundred being confirmed at St. Joseph's, Sunday, they say there were over nine hundred on Saturday afternoon and Sunday.

There is again a rumor that the Local Telephone Company is to be absorbed by the Bell. Mr. Rider, the President and Manager, says "there is nothing in it."

The Ford Company had a nice looking chemical engine chassis in Hammonton, Wednesday evening, but it was too light for our use, and lacked necessary fittings.

Lightning struck the old Vernier residence, on lower Central Avenue, occupied by Mr. Babcock and family, during Thursday's storm, and put their electric lights out of business.

About forty members of the local fire companies, and the Band, went to Collingswood last Saturday, and partook of that town's hospitality, admired their new truck, and enjoyed a long, but healthy, march of many miles.

The competitive examination for free scholarships at Rutgers College will be held in the High School building at Atlantic City, Friday and Saturday, June 2nd and 3rd. Those desiring information should write to H. M. Cressman, County Supt. of Schools, Egg Harbor City.

The Woman's Section of the Navy League will meet on Monday next, 20th, all day, at Mrs. J. H. Parkhurst's, Vine Street, to make wreaths for Memorial Day. Any one interested invited to help. The League will receive flowers for the cause, which may be left at above address; or if to be called for, phone 1032.

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammonton Post Office on Wednesday, May 24, 1916:

Mrs. Alfred Doremus (mail)
Laura S. Bowen
Foreign: Mr. Gracie Allen
Phyllis (children)

Anna Maria Paulson

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

Louise J. Langham, P. M.

Memorial Day In Hammonton

The Grand Army, P. O. S. of A., P. O. of A., Boy Scouts, and all kindred organizations, will attend divine worship at the Baptist Church to-morrow (Sunday) morning, at 10.30.

On Tuesday, with the P. O. S. of A. in charge, the procession of trucks and automobiles will start at nine o'clock sharp for Oakdale Cemetery. Past State President H. H. Young will make address, and girls sing.

Returning, they will proceed to Greenmount, where a similar program will be carried out, with an address by Rev. W. H. Gardner.

Hammonton Band will render selections enroute and at each Cemetery.

The Boy Scouts will also take part, and decorate the graves.

The intention is to dismiss about twelve o'clock.

You are both
invited and urged
to participate.

Two games of ball will be played next Tuesday, at 10.30 and 3.30, between Hammonton and the Lawnside Giants, colored champions of Camden County. The local team is newly uniformed and equipped.

Mr. and Mrs. Edward Launeau entertained friends at their home, "The Bellevue," Friday evening. Games, music and dancing were enjoyed for a time, after which the guests repaired to the dining room, where a delicious collation awaited them. Those present were,—Mr. and Mrs. R. G. Scudder, Mr. and Mrs. Wm. J. Smith, Mr. and Mrs. Chas. Fitting, Mr. Samuel Bank, Miss Gertrude Griffith, Mrs. Mary E. Fiddler, Miss Rose V. Perry, Miss Florence Caughlin, Miss Mary L. Allen, Miss Ruth Gardner, Miss Katherine G. Murtha, Miss Hillman, Miss Leona Hart, Miss Edith Lamport, Miss Genevieve Steinhilber. Several very pleasing toasts were given. The guests departed at an early morning hour, after voting Mr. and Mrs. Launeau their ideal host and hostess.

All members of the P. O. S. of A. are requested to meet at their hall at 10.15 Sunday (to-morrow) morning, to attend Memorial services at the Baptist Church; also to meet at 8.30 on Tuesday morning, to participate in Decoration Day services.

There will be a public meeting, next Wednesday evening, in Town Hall, to approve or disapprove of the Sidewalk Commissioners' recent report.

Hammonton Loan Association will open a new series of stock at its meeting next Thursday eve'g.

Moving
Picture
Benefit
Thursday
Evening,
At Eagle
Theatre.
Special
Films of
Atlantic
City's great
Hotel fire.
Tickets, 10
Cents, for
Sale by the
Firemen.

As was expected, there was no opposition to the resolution to increase the width of Egg Harbor Road about two feet, at the Town meeting Thursday evening. Commissioners will now be appointed to assess damages and benefits, the contracts given for curbs, etc., and then it will be up to State officials to proceed with the hard surfacing of the road.

Eight automobile loads of young people attended the Christian Endeavor Rally at Egg Harbor, on Monday evening. They reported having had an excellent meeting.

Dr. Bitler took Frank Delarata to the insane asylum at Blackwood, Monday last.

Town Council Meeting.

Town Council held its regular session on Wednesday evening, with all hands on deck.

Water Committee recommended the placing of a fire-plug at corner near the new Figueroa factory. Committee was authorized to act.

Special committee on drainage dispute recommended that Town contribute \$150 toward installation of tile drain, and Messrs. Payne & Gray pay the balance,—work to be done subject to approval of the Town Engineer and Committee. So voted.

Italian Society submitted revised request for July 16 and 17. They ask that Band be allowed to parade on Sunday afternoon; and have the usual parade on Monday, with street lights and fireworks on the Walther lot. They will put up a bond of \$2000, and provide toilets for both sexes. Requests granted.

Loyal Order of Moose applied for use of Park on July 4th, with concessions, and to parade with bands. Granted.

Thos. W. Vane put in a claim for damages for the killing of 197 Single Comb White Leghorn pullets, weighing about five pounds each, which were killed by dogs last week Thursday night, May 18. Messrs. Boyer and Hale had examined them, and fixed \$394 as the proper claim. The matter was left for Finance Committee to investigate, in conjunction with Solicitor.

A numerous signed petition was presented, requesting the gravelling of Lincoln Street. Referred to Committee.

The establishment of a building line on Bellevue Avenue from the railroad to Third Street, was asked by a lengthy petition. Highway Committee and Solicitor will draft an ordinance fixing same.

Water Commissioners stated that they had awarded contract for an eight-inch well, for \$1297.50, and incidentals would bring the amount to \$1350. Action was endorsed by resolution, and the money will be ready when needed.

The hospital scheme was again introduced, but no action taken.

The letter from L. B. Winkler to License Committee, mailed May 3rd, was returned from Atlantic City, having lain there about nine days. It probably adhered to the back of another letter.

Several weddings are scheduled for the balance of May and during the month of June. Among them are Mr. Daniel Zinn and Miss Emma Maudgold; Councilman Peter Tell and Miss DeMarco; Mr. Edw. Stiles and Miss Lena Zinn.

The Home Guards and Jewels of the M. E. Church will have a social next Tuesday afternoon, on Mrs. M. L. Jackson's lawn. Ice cream and candy for sale. All are invited.

MEMORIAL DAY

Copyright Hart Schaffner & Marx

IN WAR or PEACE, Memorial Day commemorates the heroic valor of the men of this nation. Whatever men may do hereafter in the cause of humanity and in the sacred cause of patriotism, each recurrence of this day should be an occasion for a backward look at past heroisms and a forward look at future consecrations.

In the meanwhile, we are here, doing our accustomed work, living our daily lives; the things we have to do, here and now, may be all the service we shall be called upon to render. Our first duty is to do the things assigned to us as well as we can.

That's why we're trying to do our business of selling Hart Schaffner & Marx clothing,—the best footwear for each and every dollar, and nothing but the most reliable merchandise can find a place on our tables and counters. It may seem a little prosaic, and lacking in heroic elements, but sometimes the finest thing a man can do is to do the commonplace, prosaic thing with a high spirit.

BANK BROTHERS' STORE

The home of Hart Schaffner & Marx Clothes

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.

CHICKENS
Going to Raise Chickens?
You need
A good Brooder!
Want to save money?
Then save it by having the lowest priced Brooder.
You can get a Brooder, 500 to 1500 capacity, at
\$12, or \$16, or \$30.
The \$12 one is guaranteed as fully as the others.
We have all of them.

Hammonton Poultry Association
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 of premium for profits; sixty-seven years of satisfactory service. Cash surplus over \$100,000.
For particulars, see
Wayland DePuy, Jr., Hammonton, N. J.
Cor. Second and Cherry Streets

Walter J. Vernier
PLUMBING & HEATING
Contractor
Registered
Hammonton, N. J.
Local Phone 14

John L. Campbell
PLUMBING, HEATING and TINNING
Tin Roofing,
Heater and Range Work
Gasoline Engines, Tanks,
Pumps, Wind Mills, etc.
Pneumatic Water Supply
Systems for all purposes
Well Work, Pipe, and Fittings
Local Phone
Hammonton, N. J.

Sell Your Farm
We Have Sold Over 11,000 Farms to Date
No listing fee and no withdrawal charges. You pay no commission until after sale to our customer. Write us today.
E. A. Strout Farm Agency
D. M. CHAPMAN, Agent,
ELM, NEW JERSEY

FOR SALE,
About 33 acres of fine land.
Located right at Polson Station.
This land, most of it, is as good as there is in the State.
Will be sold CASH for CASH; or part cash and balance good negotiable paper.
Apply to
ALEX. McCULLOUGH
Box 98, Sourlake, Texas

AMONG THE CHURCHES.
Sunday and week-night services.
Methodist Episcopal Church.
10.30 a.m., Preaching service.
Patriotic discourse.
12.00 m., Sunday School.
3.00 p.m., Jr. Epworth League.
7.00, Men's early meeting.
7.30, preaching service. Topic, "What we owe the old soldier."
Presbyterian Church. Morning worship, 10.30. Mr. Wm. H. Farrar, of India, will speak. Here is a message from one you well know, about a great work and a fascinating people.
Sabbath School, Men's Bible Class, and Teacher's Class, at noon.
C. E. Society at 7.00 p.m. Miss Katherine Bowen, leading. The theme is "Missions."
Evening worship at 7.45; theme, "In His Hands." Junior choir.
Prayer Meeting, Thursday, at 7.45 p.m.

Hammonton Baptist Church.
10.15 a.m., Prayer circle.
10.30, Special Memorial Service. Theme, "The Nation's Peril."
For the children, "Show your Colors."
The G. A. R., P. O. S. of A., Boy Scouts, and the other affiliated and patriotic organizations will attend, 12 m., Bible School.
6.30 p.m., Y. P. S. C. E. prayer meeting. Theme, "How Missionaries are Blessing the World." Led by Committee.
7.30, Praise and preaching service; theme, "Around the Cross." Thursday evening, 7.45, prayer and praise service.

All-Soul's Church—Universalist.
Morning Service at 11 o'clock. Theme, "The Mission of the Nation," a Memorial Day service.
Sunday School at 12 m.
Evening Service at 7.30.
Theme, "Three Samaritans of the Gospel."
After May 28th, the Sunday evening services will be discontinued for the summer. Other services as usual.
Christian Science services will be held on Sunday evening, at 7.30, at the Civic Club Hall.
The public is cordially invited.

St. Mark's Church—Rogation Sunday; Morning Prayer and Holy Communion, 7.00 a.m.; Litany and Holy Communion, 10.30; Sunday School at 11.45; Evening Prayer, 7.30.
Memorial Day (May 30); Morning Prayer and Requiem, 7.00.
Ascension Day (June 1); Morning Prayer and Holy Communion, 7.00; Evening Prayer, 4.00.

A four-year-old son of Mr. and Mrs. L. N. Cotlar discovered the hiding-place of a bottle of arsenic which had been prescribed to be used in one-drop doses, and drank about half the contents, Monday afternoon. Fortunately, he was discovered in time, and after several hours of heroic treatment, Doctor McDevine brought him around. He is apparently none the worse for his experience.

Order your berry tickets now, before you need them.

In Chancery of New Jersey.
To MARGARET J. SHINNEN:
By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof wherein Frank K. Shinnen is petitioner, and you are defendant, you are notified to appear and answer the petitioner's petition on or before July 17, 1918, or in default, such decree will be taken against you as the Chancery shall think equitable and just. The object of the said petition is to secure an absolute divorce from you.
WILLIAM M. CLEVELAND, Jr., Attorney for Plaintiff.
Dated May 15, 1918. Stationer for Plaintiff, P. O. Box 26, Atlantic City, N. J.

D. N. HURLEY
Express, Hauling and Moving
Local Phone 867
Second and Vine Sts.
Hammonton, N. J.

A. H. Phillips Co.
Fire Insurance
MONEY
FOR
MORTGAGE LOANS
Bartlett Building, Atlantic City

Suburban School Exemptions.
Following are names of pupils of the various suburban schools, who are exempt in certain studies.
To be exempt from final examinations, a pupil must have a general average of 85 per cent. or more in a subject, and have a department mark above "C."
Oakdale School...
Grade 5. Exempt in all subjects...
Tony DeMarco, Rosie Rizzotto, Katie Tomassello, Tony Camoratto, — arithmetic, spelling, grammar, history, — arithmetic, geography, spelling, history, — arithmetic, geography, spelling, history, — arithmetic, spelling, and history.
Marie Julliano, — arithmetic, spelling, and history.
John Jacobs, — arithmetic.
Bern Longo, — arithmetic, spelling.
Jennie Rizzotto, — arithmetic, spelling.
Anna, history.
Rose Macelle, — arithmetic, history.
John Piccolini, — arithmetic.
Ann, — arithmetic.
Katie, — arithmetic.
Joe Piccolini, history.
Grade 4. In all subjects...
Adelaide Camoratto, Frank Capella, Ida Carpo, Marie Erichetto, Hubbard Parkhurst, Annie Rizzotto.
In Spelling, — Ida Carpo, Marie Erichetto, Anna (Giacobbe), Angelina Lamondet, Mary Lick, Albert Painter, Hubbard Parkhurst, Annie Rizzotto, Louise Sauter, Mille Zuppo.
In Arithmetic, — Frank Capella, Ida Carpo, Marie Erichetto, Joseph Lamondet, Albert Painter, Hubbard Parkhurst, Annie Rizzotto, In Grammar, — Frank Capella, Ida Carpo, Marie Erichetto, Joseph Lamondet, Albert Painter, Hubbard Parkhurst, Annie Rizzotto, Louise Sauter.
Magnaola School...
Grade 5. Exempt in all subjects...
Ernest Fink, Pearl Foster, Katie Krentzer, Amelia Reinhardt, Rupert Seely.
In Arithmetic, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, and geography, history.
Grade 4. Exempt in all subjects...
Sara Baum, Nick Casetta, Anne Casetta, James Franchetti, Frank Jacobs, Clara Poth, Charlie Pagano.
In Spelling, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, and geography, history.
Grade 3. Exempt in all subjects...
Joseph Mazze, — arithmetic, spelling, and grammar.
Frank, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, and geography, history.
Grade 2. Exempt in all subjects...
Marie DeLoe, Annie Lamondet, Tony Pulice, Anna Franceschi, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, and geography, history.
Grade 1. Exempt in all subjects...
James Rizzotto, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, history, — arithmetic, spelling, grammar, and geography, history.

The Finest Milk-Fed Jersey Veal
Specials
Veal Cutlet, 28 cents
Veal Chops, 24 cents
Breast Veal, 18 cents
Shoulder Veal, 20 cents

Orders taken for Calves' Liver and Sweetbreads

RUSSO BROS.
13th St. and R. R. Ave.
Both Phones Auto Delivery

GET THE Telephone Habit.

A TIME SAVER MONEY MAKER
A Necessity of modern Business, Economical and Social Conditions.
Hammonton Telephone & Tel. Co
Gives Best of Service At Lowest Cost.
A. J. RIDER, Pres't and Manager.
Established and Operated for Profitation, NOT FOR PROFIT

MONFORT'S STORE
Shoes and Gents' Furnishings
We always invite comparison of quality, style, value, and Quality of Service

Ladies' High and Low Shoes in all styles Reasonably priced We have the largest stock of White Canvas, Buckskin high and low shoes we ever showed We handle Polish for all kinds of leather, and Cleaner for every colored leather or other material You will find here a full line of Tennis Shoes in white and black and tan, at all prices Ladies' Stockings— in all colors—silk and silk lisle—from two for a quarter to one dollar	Men's Oxfords from \$2.50 to \$5— Black and tan, all styles Scout Shoes in twenty different styles and prices, from \$1.50 to \$4. Farmers and professional men alike find this a most comfortable shoe You will always keep cool in our E. V. D. of Rocking Chair Underclothes, either two-piece or union suits Straw Hats, from 50 cents to \$5. A lot of styles and sizes always in stock Lion Collars, band set and stiff, in every style
---	--

—Open Evenings—
Shoe Repairing Promptly Done
Bellevue Ave., Hammonton

Lakeview Greenhouses Seasonable Items
Central Ave., Hammonton.
Large assortment of
Palms, House Plants, Cut Flowers, Funeral Designs
In fresh flowers, wax or metal
WATKIS & NICHOLSON
Florists and Landscapers Gardeners
Local Phone 1004
20 WORDS 10c
Gardiner Brothers
Winslow & Hammonton
AUTO EXPRESS
Use Bell Phone 37 J. 4. 11 Leave orders at Turner's Garage.
Residence, Winslow, N. J.
All Kinds of Hauling.

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

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

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

REGAL CARS
A new model Regal Car will soon be ready.
Price, \$695
Details about June 1st.
John A. Birdsall, Hammonton
ABOLISH WASH-DAY HORROR
The stooping, straining, lifting, mussy, long-drawn-out weekly event is revolutionized, when you install labor-saving, sanitary, stationary laundry tubs. Wise women count the cost of backache nowadays in dollars and cents. They figure that stationary laundry tubs are a mighty good investment. No water to carry, fewer steps to take, time saved, and—what's the use of saying any more? Stationary laundry tubs cost so little. Get our estimate.
JOHN W. ROLLER, Phone 608
Plumber and Steam Fitter