

We hope that the
Doctors laid in a
Good supply of
Splints and bandages.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

If you want a lot of
\$ \$ \$ \$ \$ \$
Just hustle and catch
The clumsy Yeggmen.

Vol. 54

HAMMONTON, N. J., SATURDAY, JULY 1, 1916

No. 27

The Board of Education meets next Wednesday evening.

Miss Ruth Gardner is entertaining Miss Bothwell, of Newark.

Factories, stores, banks and post office will be closed on Tuesday.

Hammonton has two official dog catchers.—D. G. Pagano and John Mangold.

Twenty express trains each way, each day, are now scheduled on the Reading.

Hammonton Loan and Building Association meeting on Thursday evening next.

Mrs. H. W. Smith has returned from a week's visit with her sister, at Williamstown.

Workingmen's Loan Association will open a new series of stock on Monday evening.

Chief Adams was summoned to Philadelphia to-day, to attend the funeral of his sister.

A salad supper will be given in St. Mark's Parish House. Date will be announced later.

Fourth of July on First Road, below Twelfth Street, flags and bunting and grand illumination.

A late train on the Reading goes up at 11:23. Convenient for those who spend the 4th and 16th in Hammonton.

All members of the P.O.S. of A. are asked to meet at nine o'clock on Tuesday morning, to participate in the parade.

Miss Helen J. Smith has gone to Absecon to spend a few weeks with her grandparents, Capt. and Mrs. J. L. Smith.

There is to be a public sale of a house and lot, and farming land, at 3:30 this afternoon, First Road near Twelfth Street.

The Board of Trade held no meeting—Tuesday evening, owing to members forgetting the temporary change of night.

Mrs. W. H. Swallow has arrived home from an enjoyable visit of several weeks with relatives in Pittsburg and other points.

All horses must have fly-nets on, commencing to-day, July 1st.
By order of S. P. C. A.
W. J. VERNIER, Officer.

Comrade S. A. Ford returned to his York State home on Monday, accompanied by his daughter, Mrs. F. C. Burt and her two children.

Mr. and Mrs. G. W. Fitting, of Millville, are the proud parents of a fine nine-pound boy, who arrived on Wednesday, June 28th.

There will be a Canning Club demonstration in the Agricultural School room, this afternoon at 1:30. Visitors welcome. Club members will bring materials to can, and glass jars to hold same.

Ten members of the Rod and Gun Club were in Atlantic City on Thursday night, for a bowling match. Had they not had two blow outs, they would have reached Hammonton in time to assist Officer Myers.

Mrs. J. C. Bitler and little Dorcas have been visiting in Maryland. The doctor attended a big medical convention in Baltimore, where 'tis said, they had the greatest display of drugs and medicinal plants ever exhibited.

Not a little excitement was caused by the statement that the Town's "dog pound" had been broken into, and seven canines released. Investigation developed the fact that a child had opened it to release a pet, not intending any mischief.

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammonton Post Office on Wednesday, June 28, 1916:

Miss Rachel Leonard

Mr. Salvatore Orlando

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

LOUIS J. LANGHAM, P. M.

The P. O. of A. will take part in Tuesday's parade, and ask that all who will join them will meet at the lodge room at nine o'clock that morning.

Mrs. M. J. Tilton is visiting at her son's, Cashier Tilton. She has been spending several months with her daughter, Mrs. C. D. Jacobs, at South Orange.

The Emergency League for Red Cross work will meet Wednesday next, in the Universalist Church. Word comes from headquarters that supplies are especially needed now.

Officers were called to Pine Road Thursday night and Friday morning, to settle misunderstandings between berry pickers on Rocco DeMarco's and John C. Rizzotti's farms.

Mails at Hammonton P. O.

GOING NORTH		Arrive—
Leave—	(Monday)	6:49 a. m.
6:20 a. m.	(other days)	6:30
6:49		
11:20 p. m.		4:19 p. m.
4:00		
GOING SOUTH		8:55 a. m.
8:45 a. m.		8:55 a. m.
5:57 p. m.		6:07 p. m.
On Reading Road—		
North, 10:15 a. m.	North, 4:49 p. m.	
4:15 p. m.		
South, 7:00 a. m.	South, 5:42 p. m.	
	7:21	
	5:42 p. m.	

The Civic Club Library is still adding good reading. "Just David," by Eleanor H. Porter, and "The Eagle of the Empire," by Cyrus T. Brady, are two of the last additions. Open to-night, seven to nine. Summer reading for all, with something solid if desired. Your patronage will give pleasure, and help to increase the library, as all receipts are invested in new books.

The exterior of Bank Bros.' store has been brushed up for the holiday.

HAMMONTON'S FOURTH OF JULY

Flag Raising—Parade—Races—Fireworks

Hammonton's celebration on Tuesday will be no effort to eclipse the noise and confusion of the battlefields; but an effort on the part of the Moose and their friends to perpetuate the spirit of patriotism in our town (which would have required a microscope to detect), and at the same time entertain their fellow townpeople and the hosts of visitors and brother members of the Moose Lodge.

The day's program will start off about eight-thirty, with a salute of six bombs, on W. J. Vernier's lawn. One of these will scatter hundreds of tiny flags for the children. This will follow the raising of the stars and stripes.

The parade, made up of lodges, floats, and several bands, will form at ten o'clock, at the Reading. Starting at ten-thirty sharp, they will proceed up Bellevue to Central, to Vine, to School Lane, to Bellevue, to Third, to Orchard, to Egg Harbor Road, to Hammonton Park. Prizes (probably flag) will be awarded for best decorated house along the line of march; also for best float. Procession will reach Park about noon.

Band concerts will take place at the Park about one o'clock, five to seven, and during fireworks.

Races will start at one o'clock. Entry blanks can be secured of Harry Carson. At three o'clock, and at four-thirty, there will be two ball games, at the Park, with the Vineland Moose and the "Has Beens" of Hammonton, respectively. Early in the morning about eight o'clock, there will be shooting matches, open to all comers, also for beginners, with first and second prizes.

Fireworks—a grand display—will be set off after dark—about eight-thirty.

Refreshment and amusement stands, also free swings and see-saws, will be found in the grove.

Jeeps will take on and unload passengers at their stand, near Bank Bros. store. Until after the races, they will return from the Park by way of Park Ave. and Central; after the races, they will probably run on the track.

If a resident of Hammonton, give yourself, your family, and your employees a holiday. If an out-of-town friend, come and enjoy the day with us.

Those of our readers who are interested in the all-day conference and picnic given by Atlantic County Christian Endeavorers at Lenape Park, May's Landing, on Saturday, July 15th, will be glad to know that West Jersey Presbytery has endorsed the plan, recommending their churches, ministers and societies to co-operate, and attend. Yes, everybody in South Jersey is being invited.

Yeggmen, or Amateurs?

A daring, but bungling, attempt to rob the Hammonton Post Office was made early Friday morning, between one and two o'clock; but the appearance of Officer Myers, at two o'clock, upset their plans, and they seemed glad to escape, leaving several chisels and monkey-wrench as souvenirs, which had been stolen from Walther's wagon shop.

The "yeggmen," who had evidently come in on the midnight freight, or, as some suspect, in their own high-power car, which they left on a back street, then forced open a back window, covered the big safe with sacks and inserted a charge of explosive. That the explosion did not accomplish their purpose was doubtless due to inexperience. The door was badly warped and partly opened at the top, but the bolts held. The combination was so damaged that the safe could not be opened. A second charge would have finished the job.

Mr. Myers came past just then, on the opposite side of the street. Suspecting nothing, he heard a voice from near the fountain commanding "Hands up!" and two men were in sight. He was not in that business, and when he failed to obey they began firing at him. He promptly responded with several shots, then woke the town by ringing the fire bell. Confederates, on the watch, then fired several shots at him from opposite corners, but fortunately missed their mark; and unfortunately he did not drop any of them, though they may carry marks of the battle. The fellows then fled across the back lot and down Second Street. In a few minutes, about fifty men were on the spot, all ready to fight fire or thieves; but there was nothing for them to do.

Postmaster Langham was sent for, but found nothing missing.

It was impossible to open the safe for the day's business. Stamps had to be borrowed from the local banking houses until a new supply could be procured or the safe be opened by an expert.

This is the third or fourth attempt to rob Hammonton Post-office, and but for the prompt appearance of the present official, a profitable haul might have been secured.

To-day's Band Concert.

The first public open-air concert will be held this afternoon and evening, from four to eight, at Hammonton Park. Rev. Dr. Henry Merle Mellen, of Atlantic City, will deliver an address on "Good Citizenship"; and as he is known as an able and interesting speaker, it is hoped that Hammonton people will turn out in force on this occasion.

Hon. Thos. F. Martin, Secretary of State, Hon. Jos. Frelinghuysen, Hon. Walter R. Edge, and Hon. George L. Record, are other prominent speakers who are to deliver addresses on later dates, on similar patriotic topics.

In addition to the addresses and eight or ten selections by the Columbus Band, there will be races for the amateur championship of Atlantic County, three events run off,—100 yd. dash, half-mile run, and one mile.

Motor boat trips will be run, from noon until eight o'clock.

DON'T

FORGET

to bring out

OLD GLORY

Next week

Tuesday.

JULY 4th

Copyright Hart Schaffner & Marx

PATRIOTISM DAY

---that's a good name for the Fourth of July:
a day when all good citizens should reaffirm
their allegiance to our country.

In the meanwhile, if you are preparing to make the day a holiday, and if your preparations include any of the things men wear, you'll want the co-operation we can give you in getting the right things.

You may want Hart Schaffner & Marx Clothes

A suit for outing wear; one of the new pinch-back or bolt-back styles; extremely popular with young men and with some older men. Maybe you'd like a blue serge suit for more drossy appearance.

Or negligee shirts, or summer neckwear, or cool underwear, or footwear, hats or caps. We are prepared to supply all such needs very promptly and to your complete satisfaction.

BANK BROTHERS,

Hammonton, New Jersey

An Extra 34 H. P.

From a Small, Light,
Simple Motor—in the

Hudson Super-Six

\$1375
at Detroit

NOTE that we add no size, no cylinders in the Super-Six. It is still a small, light, simple Six. The size is identical with the former Hudson Six-40. But our new invention—a Hudson patent—gets 75 horsepower from this Light Six. Hereafter, at its best, it delivered 42 horsepower.

NEVER TAXED

This vast reserve power shows in marvelous performance. It shows in hill climbing—shows on hard roads—shows in quick acceleration. Think of adding 80 per cent to a motor's efficiency. Can you realize how much that means? It means a motor which is never taxed. At hill load it does what full load did in former like-size motors. This is all due to ending motor vibration. We save the power which was lost in friction.

All Other Cars Outrivalled

At Sheepshead Bay, under A. A. A. supervision, a Hudson Super-Six stock car excellently equipped for racing, won all four stock car races in three weeks. 100 miles in 80 min., 21.4 sec., averaging 74.87 miles per hour, with driver and passenger. 75.63 miles in one hour with driver and passenger. Standing start to 60 miles an hour in 16.2 sec. During these tests the car was driven 1550 miles at top capacity, at speed exceeding 70 miles per hour, without discoloration or wear on any part.

HAMMONTON AUTO STATION, P. T. RANERE, Proprietor

THE OVERLAND

Electric Control Buttons at your Finger Tips.

Naturally, you want a car that can be operated easily,—you realize that the extent of pleasure and safety in driving depends upon the ease of control. In most cars the details of control seem to be planned with an eye for convenience in assembling the various parts. But the Overland control was arranged just as you would arrange it if you were designing a car-for-your-own-convenience. You control the electric magneto, the electric lights, the electric horn, with your finger tips, without bending forward. To start the motor, you merely touch a foot button in the floor.

Cars are here on our floors for your inspection.

P. T. RANERE, Hammonton, Sole Distributor
Hammonton Auto Station

Bellevue Avenue Both Phones

Model 75 Touring Car \$615; Roadster \$595
Model 83 B Touring Car \$695; Roadster \$675
Model 86 Six—Touring Car \$1145
Prices f. o. b. Toledo, Ohio

All models are completely equipped in every particular. There are no extras to buy.

Stop Patronizing Trusts!

YOU WILL LOSE IN THE LONG RUN

BUY AT HOME! Our Motto: Veritas Vincit

Did you ever stop to think why gasoline is so high? Did you ever stop to test your gasoline or petroleum? Are you aware that your gasoline is poor? Do you know that gasoline is a big factor of your car's power, speed, carbon, service, and expenses?

We Repeat: You Lose in the Long Run!

The independent refiner cannot afford the facilities to ship his products abroad and receive the present commanding high prices; hence it is your chance,—your opportunity to buy his best products at the same figures as you are now paying for the big man's re-refinement.

THINK IT OVER.

The undersigned Hammonton firm wishes to announce the establishment of their oil service station at Alto, N. J., and is ready to deliver within a radius of 15 miles. Prompt delivery is assured with only one stop to date out-of-town motor truck.

We are Independent of all Trusts!

Our products are refined from the Pennsylvania crude paraffine base wells,— unquestionably the best in the market. Now, Mr. Consumer, it is your chance to buy well refined filtered gasoline for your auto, gas engine, and all gasoline driven motors, petroleum for your illuminating and fuel purposes, lubricants for your machines and car. Give me a trial, and be convinced.

THE COLUMBIA OIL SUPPLY CO. of New Jersey, Inc.
Lubricating, Illuminating and Fuel Oils, Gasolines, Greases.

CHARLES H. WATKINS, President, Alto, N. J.
LEON RUBIN, District Manager, Hammonton, N. J. Phone 545

South Jersey Republican

Entered every Saturday morning
Entered in Hammonton Post-Office as second-class matter by
HOYT & SON, PUBLISHERS
Orville H. Hoyt, William H. Hoyt
Subscription Price: \$1.25 per year. \$1.00 in advance. Three cents per copy.
Advertising Rates on Application. Local Phone—522, ext. 1023.
SATURDAY, JULY 1, 1916

Be careful about fire, next Tuesday. Better have your hose handy, also a ladder.

No, that is not a photo of Hammonton's Fourth, in Rank Brothers' advertisement; but it gives an idea of the size of the crowd we expect. We desire to compliment Director Maltby and his efficient staff for their excellent monthly publication, the "Atlantic County Vocational Bulletin." The issue of June 15th is on our desk, and will be sent from the Pleasantville office to all who wish it, free.

Do your trading on Monday, thereby giving your grocer and ice man the benefit of the holiday.

We learn that Rev. and Mrs. Wallace Sutton Marple are to have their twenty-fifth wedding anniversary next Saturday, July 8. Nuf ced. A good thing,—that fire bell!

Town Council is worrying over that "dog-gone" question. Better reduce the number of canines (the worthless ones), then forget it.

Officer Myers deserves commendation for his plucky stand, early yesterday morning. What would you have done, with four desperate men peppering you?

Thanks to the Mosquito Commissioners, we are troubled very little with the "Jersey mosquitoes."

For the twentieth time, we warn our readers to be careful in crossing Bellevue Avenue. Instruct your children to always "Stop! Look! and listen!"

A suggestion has been made—and it is a good one too—that we bank a portion of our July 4th income, as it may be needed to assist the families of our soldiers on the Mexican battlefields.

Don't give money to strangers.

We tender congratulations to our esteemed fellow-townsmen and pioneer merchant, Hon. George Elvins, on passing his seventy-eighth milestone on Thursday.

You will find the "Republican" staff at the office at mail time, on the Fourth, and all over town during the day and evening.

Quit riding bicycles on the sidewalks. Besides endangering those on foot, especially small children, you'll get pinched. The roads are excellent, and are made to ride on.

Why is it? That so many of our young men are saying, "If I wasn't married, I'd enlist."

Direct from Factory to Our Store

This week, the nicest line of

Apollo Chocolates

That we ever handled.

Boxes 50 cts, 65 cts, 75 cts, 90 cts, \$1, \$1.25

Apollo Wrapped Caramels, eight flavors.
Creams and Nuts, special, all the time,
at 35 cts, full pounds.

Our week-end Special Chocolates

at 39 cents, cannot be beat.

Red Cross Pharmacy,
Hammonton, N. J.

We have the latest in Kodaks. Use only

Eastman Films.

ROBERT STEEL, Jeweler.

R. O. Garrett & Son
218 N. Front St., Philadelphia
Live & Dressed Poultry
With Prompt Delivery

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

Our Ticket.

For President
Charles E. Hughes
Formerly Governor of New York;
later Justice of United States
Supreme Court.

For Vice-President,

Charles W. Fairbanks
Of Indiana; was Vice-President
under Theodore Roosevelt.

Band Concerts at Park

Arrangements are being made for band concerts on alternate Saturdays afternoon, 4 to 8 o'clock in Hammonton Park. Three concerts have already been scheduled: July 1, 15, and 29. There will also be drills, choruses and other clean features. All residents interested kindly send contributions to band fund to Thos. B. Deiker. Suggestions welcomed. Help make these concerts successful.

GET THE Telephone Habit.

A TIME SAVER
MONEY MAKER

A Necessity of modern business,
Economic 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 Profitability,
NOT FOR PROFIT

The Peoples Bank

Hammonton, 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 \$10.00 or more.

Safe Deposit Boxes for Rent

M. L. Jackson, President
W. J. Smith, Vice Pres't
W. R. Tilton, Cashier
Wm. Doefel, 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
Wm. L. Black

"The-One-Store"

Fishing Tackle

Poles, 10 c. to \$4.00
Reels, 25 c. to \$3.50
Line, 1 c. to \$2.50
Bass Bait

Lawn Mowers
Special, \$2.60
Mowers, \$2.50 to \$7.50

Hose Reels
Sprinklers
Rubber Hose, 8 to 16 c.

Bordo Mixture
Arsenate of Lead

Screen Doors
Window Screens

Ice Cream Freezers
Oil Stoves and Ovens

Hardware, Paints,
Oil, Glass, Etc.

Irvin I. Hearing
Bellevue Ave. Phone 543

Something for Nothing!

We will give, absolutely free, on Saturday, July 1st, to each customer purchasing a 25 cent tube of Colgate's Tooth Paste, a good tooth brush.

Teeth are bound to be unsightly, and are sure to decay, if you use no dentifrice.

TRY OUR TALCUM.

A Talcum's value depends largely upon its fineness. If too coarse, it is apt to prove irritating, rather than healing. Use our

Violet or Carnation Talcum.

It is impalpably fine, and is best for use as a toilet powder. It is also a safe powder for the baby. To each purchaser of a 15 cent box of our Talcum we will give a powder puff free. This Saturday only.

Central Pharmacy

JOHN T. KELLY.

Ballard Building, Hammonton

Our Case Touring Car

Is "For Hire."

Regular trips to the Park to-day and the Fourth.

Special trips any time.

Call Local Phone 962.

JAMES W. COTTRELL.

Reduce the High Cost of Living!

Buy for Cash!

Better Quality! More Value! Less Money!

We wish to announce that on and after July 1st, we shall do business on a strictly cash basis. This method is being adopted by leading business houses, and has proven to be the greatest saving system for the buying public.

We are known for supplying the best products obtainable, and wish to assure our customers of the continuance of this policy. Hereafter, with your continued patronage, you will not only get the highest grade products, but you will secure the lowest prices.

Due to the soaring high market prices, we are making this change enabling our customers to secure our products at the previously low standard that they enjoyed.

Respectfully Yours,

RUSSO BROS.

Here are a few of our prices:

Rump and Sirloin Steaks, 28 c.	Pork Chops, 24 c.
Chuck Roast, 18 c.	Loaf Pork—Roasting, 22 c.
Vent Chops, 26 c.	Lamb Chops, 30 c.
Stewing Veal, 20 c.	Legs of Lamb, 25 c.
Legs of Mutton, 22 c.	Shoulders of Mutton, 20 c.

Russo Bros. Both Phones 13th St. & R.R. Ave.

Proposals for Fire Apparatus.

Sealed proposals will be received by the Town of Hammonton for furnishing the following apparatus and equipment:

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Automobile chassis (mounting present chemical tank of Independent Fire Co. thereon) together with hose and equipment for same.

Half-a-Cent-a-Word Column

All ads. should be in before Thursday morning, July 1st, at 10 o'clock. If possible, please send in your ads. by mail, as this will save you the trouble of waiting for a call from the office. Ads. will be inserted in the order of their receipt, and will be published in the order of their receipt. No charge less than ten cents. Each figure, initial, and name counts. Double often charged for larger type.

Real Estate

FOR SALE—Eight room house, cor. Second and Third Sts. All conveniences. Large lot. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

FOR SALE—Two houses, 1000 and 1100 N. Front St. Call on J. J. Deiker.

This Oil-Air Burner

Keeps Your

Kitchen Cool..

And it cooks quicker and is more

economical than hot Ranges.

And it is absolutely safe.

In addition to the Boss Oil

Stove, we have the

Dangler, New Perfection,

and Puritan.

Ovens for any of the above, or any

oil stove, in stock from \$1 up.

Also all kinds of wicks.

At BLACK'S

EAGLE THEATRE

Advance Programme for Week—July 3rd to July 8th

Monday,—"Iron Claw," Paramount Travel Picture. Admission, 5 c

Tuesday,—"The Strength of the Weak,"—Mary Fuller

Bluebird Photo-Play—Pathe-News—Admission, 10 cents

Wednesday,—"Graft,"

Thursday,—"When we were Twenty-one," William Elliott.

Paramount Feature. Pathe-News. Admission, 10 cents

Friday,—"Red Circle,"

Saturday,—"Niobe"—Hazel Dawn. Paramount Feature. 10 cts.

Matinee,—Special Show. 5 cents

July 26th and 27th, Victor Moore in

"Chimmie Fadden Out West." Paramount Feature

Watch for the next week's Programme.

SAMUEL LITKE, Proprietor.

Sold,—62 Farms! I can sell your

Farm. That's my business. Have

others failed? Experience counts. See

me. Room 3, Godfrey Bld'g. H. W. MILLER.

4 Premier Offerings

4 U

Premier Salad Dressing.
In 10 and 25 c. bottles.
High grade. Reasonable.
Tastes right.

Premier Mustard Dressing.
For cold meats. Speed
differently from the ordinary
mustard. Worth a trial.
10 cts. per jar.

Premier Peanut Butter.
One of our customers says this is
the best peanut butter she ever
tasted. 10 c. per tumbler.

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 buying 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 on
premium for profits; sixty-seven
years of satisfactory service. Cash
surplus over \$100,000.

For particulars, see

Wayland DePuy, Agt., Hammonton, N. J.
Cor. Second and Cherry Sts.

Walter J. Vernier

PLUMBING & HEATING

Contractor

Registered

Hammonton, N. J.

Local Phone 004

John L. Campbell

**PLUMBING, HEATING
and TANNING**

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 charge. You pay
no commission until after sale to our customer. Write
or telephone.

E. A. Strout Farm Agency

D. M. CHAPMAN, Agent,

ELM, NEW JERSEY

A Gas Heater

May save many

Doctors' bills

These mornings.

See the

**Hammonton & E. H.
City Gas Co.**

AMONG THE CHURCHES.

Sunday and week-night services.

Hammonton Baptist Church.
10.15 a.m., Prayer circle.
10.30, Morning worship and
patriotic service.

11.45, Communion, and reception
of new members.
12 m., Bible School. Special
offering for the starving children of
Europe.

6.45 p.m., Y. P. S. C. E. prayer
meeting. Theme, "How to Make
Ours an Ideal Nation." Led by
the Pastor.

7.45, Praise and preaching service;
theme, "Our attitude toward
Jesus."
Thursday evening, 7.45, prayer
and praise service.

All-Soul's Church—Universalist.
Morning Service at 11 o'clock.
Theme, "American Ideas and
Ideals." Miss Ruth Gardner and
Miss Bothwell, of Newark, will
sing "God is Love."

Sunday School at 12 m.

No evening service.

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.

Second Sunday after Trinity.

Morning Prayer and Holy Com-

munion, 7.00; Litany and Holy

Communion, 10.30; Sunday School

at 11.45; Evening Prayer, 7.30.

Independence Day, July 4th;

Morning Prayer and Holy Com-

munion, 7.00; Evening Prayer,

4.00.

Methodist Episcopal Church.

10.30 a.m. Preaching.

12.00 m., Sunday School.

3.00 p.m., Jr. Epworth League.

7.00, Men's early meeting.

7.45, preaching.

Presbyterian Church. Morning

worship at 10.30. Theme, "The

Breadth of the Narrow Way."

Communion of the Lord's Supper

and reception of members; install-

ation of Elders.

Bible study by classes in the

Sabbath School, at noon.

C. E. Society at 7.00 p.m.

Evening worship at 7.45.

Theme, "The Help of His

Presence." Junior Choir sings.

Prayer Meeting, Thursday, at

7.45 p.m.

THE

Workingmen's

Loan and

Building Association

WILL OPEN A

NEW SERIES OF STOCK

ON

Monday, July 3rd

All classes are invited to join

this series.

This is the best saving habit

offered to the public.

Shares are \$1 per month, each.

WILLIAM DORFEL,

Secretary.

Premier Mayonnaise

Dressing.

10 and 25 c. pr bottle.

Premier Chili Sauce.

Large bottles, 15 c.

Premier Stuffed Olives

in large jars, 25 c.

Fine Green Olives,

in bulk, 25 c. quart.

RUBERTON'S MARKET

201 Bellevue Ave., next to Krimmel's

Both Phones.

We deliver

Town Council Meeting.

The City Fathers made another
record for short meetings, Wednes-
day evening,—but one hour and
a-half in session.

Highway Committee reported
that that work of moving curb,
etc., on Egg Harbor Road, would
be started next week.

Water Committee stated that to
run the mains to Messina Avenue
would be extending the system,
which they have no power to do.

Bills were ordered paid, totalling
as follows:

Town Purposes.....	\$174.12
Highways.....	402.45
Fire Department.....	5.75
Poor.....	42.54
Park.....	11.29
Drainage.....	3.50
Sewerage.....	5.60

Request was made by Laton M.
Parkhurst, Chairman of Field Day
Committee, for use of the Park on
Sept. 9th, for police protection,
and for lights in the evening if
necessary. Granted.

Another complaint was received
from Thos. W. Vane, of chickens
killed by dogs. This time there
were 57 S. C. W. Leghorn cockerels.
Appraisers enclosed their estimate
of damages at \$171. This, with
the 197 killed May 22nd, makes
Mr. Vane's claim \$565.

Alfred Reed claimed damages
for loss of nine chickens, killed by
dogs, Sunday night. Appraisers
fixed the loss at \$10.

These claims were referred to the
Finance Committee.

Ordinance for the collection of
sidewalk assessments passed first
reading.

Property Committee is making
further improvements at the Park.

Progress was reported on the
widening of Egg Harbor Road.
Engineers will set stakes for new
curb on west side; telephone com-
panies will move poles to the new
line; gas and water stop-cocks will
also have to be moved.

Mr. Delker asked that a band
stand be built at the Park, for the
various public days. Committee
was instructed to have same done,
at an expense not to exceed \$50.

For a 4th of July Outing

Take our bread and cakes along,
as well as your children. The
children will enjoy the cakes,
and the cakes will agree with
the children.

YOU, TOO.

Will like the products of this bake-
shop. We use the best of materi-
als, employ the utmost skill, and
sell the best bread and cakes.

BURT SIMONS

Second Street, near Bellevue Ave.

Lakeview

Greenhouses

Central Ave., Hammonton.

Large assortment of

Palms, House Plants,

Cut Flowers,

Funeral Designs

In fresh flowers, wax, or metal.

WATKIS & NICHOLSON

Florists and Landscape Gardeners

Local Phone 151. Bell 1-10

Gardner Brothers

Winslow & Hammonton

AUTO EXPRESS

Use Bell Phone 37-J-4, or leave

orders at Turner's Garage.

Residence, Winslow, N. J.

All Kinds of Hauling.

A. H. Phillips Co.

Fire Insurance

MONEY

FOR

MORTGAGE LOANS

Barlett Building, - Atlantic City

W. H. Bernshouse

Fire Insurance

Strongest Companies

Lowest Rates

Conveyancing,

Notary Public,

Commissioner of Deeds

Hammonton.

D. J. SAXTON & CO.

(Partners of Hammonton)

Paperhanging,

Painting, and

Graining

Estimates furnished.

Lock Box 63, - Hammonton, N. J.

D. N. HURLEY

Express, Hauling

and Moving

Local Phone 867

Second and Vine Sts.

Hammonton, N. J.

There Is Only One Perfect Union Suit

And that one is the

**Rockinchair
Union Suit**

It combines
every good feature of
the two-piece underwear
and of the old style union
suit.

Natural
Bleuse.

Crotch and
Seat Exactly
Like Your
Trousers

Opens on Side.
Adjusted in
a Jiffy.

It simply can't
chafe and is
adjusted in such a jiffy
you will wonder why no
one ever made such a
garment before.

\$1 to \$5 per suit

We Fit All Sizes and Shapes.

MONFORT'S STORE

—Open Evenings—

Straw Hats and all

Summer Wearing Apparel.

We use O'Sullivan Rubber Heels

in our Repair Department.

Compare These Prices

of Fisk Grey Non-Skids with the plain tread
styles of several other standard makes:

3 x 30 . . .	10.40	4 1/2 x 35 . . .	31.20
3 1/2 x 30 . . .	13.40	4 1/2 x 36 . . .	31.55
4 x 33 . . .	22.00	5 x 37 . . .	37.30

Then you will begin to understand why
Fisk users consider

Time to Retire?
(Buy Fisk)

The Best Tire Buy on the Market

THIS year Fisk Tires are making greater mileage records
than ever before. Fisk Service at more than 125 Direct
Fisk Branches—dealer and tire user alike are assured of the
promptest attention and service. The Fisk Branch or-
ganization is the most complete and widespread in the
whole country.

W. S. Turner

Fisk Branches in More Than 125 Cities