

Whose numbers will
Be drawn for service?
All are watching the
Papers and Post Office.

South Jersey Republican

Better pay your taxes
Or the Boogie Man'll
Get you if you don't
Watch out! Rush!

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 55

HAMMONTON, N. J., SATURDAY, JULY 21, 1917

No. 29

HEALTH NOTICE.

Last week we cautioned people to pick their associates at the 16th celebration. Evidently our advice was not heeded, as a case of diphtheria was reported Thursday.

If we have another epidemic of this disease, it is the people's fault; so do not blame the Board of Health.

Town Council meeting on next Wednesday evening.

E. T. Batchelor is meat cutter in Ruberton's market.

Scout benefit next Monday evening, at Eagle Theatre.

More boys are wanted from Hammonton, for the ambulance corps.

The Baptist Sunday School may decide about their picnic to-morrow.

W. E. Crane is hauling logs and lumber in a substantial looking truck.

Albert L. King and family spent their vacation with Hammonton relatives.

Mrs. H. A. Jones, of New Gretna, greeted Hammonton friends this week.

Arol Aigner is in the Naval Hospital, Philadelphia (not New York), for operation.

Mrs. W. B. Holmes (nee Miss Martha Saxton), was a guest of her brother and sister, this week.

J. Fred Vial, a former attache of the Republican office, spent the 16th with Hammonton friends.

Johnny had a Thomas cat that warbled like Caruso; a neighbor threw a base-ball bat. Now Thomas doesn't do so.

George King and wife and little son, George Jr., from Trenton, visited Hammonton friends this week.

Miss Marion Baker, of Philadelphia, spent the week-end with her cousins, Mrs. Annie Foster and family.

Mr. and Mrs. J. D. Ball, of Germantown, spent a week-end with Mr. and Mrs. D. M. Chapman, at Elm.

Thimble Bee of the Civic Club members and friends, Wednesday, 25th, three to five o'clock, at the Club House.

Davis S. Bellamy, jeweler, will on August 1st move his store to 211 Bellevue Ave., formerly occupied by the milliners.

Bids will be opened by Town Council, next Wednesday night, for a new motor-driven hose wagon for Company No. 1.

Chas. Jenison and a friend came on from Seymour, Conn., in his car, to visit his parents and friends. They made side-trips to Atlantic City, Washington, D. C., and Gettysburg, starting for home last evening.

Lieut. J. C. Bitler received orders Wednesday night to report for duty at Wrightstown, N. J., next week Monday. The camp is situated midway between Pemberton and New Egypt. The doctor will be missed in Hammonton.

In spite of the heat, a goodly number of loyal women met at St. Mark's Parish House on Tuesday afternoon, to do their "bit" in preparing hospital supplies to be sent to France, to be used for the brave men and boys who are giving their life-blood for the people who are wronged. But there are several hundred women in Hammonton who are not doing their "bit," either in work or financial help. Are you one of these? If you are, do not let another week go by without doing what you can for your country, either by work at the War Relief meetings, Tuesday and Thursday afternoons, from two to five o'clock, or by contributing until your pocket-book feels it. The committee is continually purchasing materials to be made into surgical dressings and necessities. Good use is made of all money donated. Seven dollars were received during last week. Thanks are due to Mr. and Mrs. George Parkhurst, Master Hubbard Parkhurst, Mrs. Kepler, Jr., and Mrs. Chas. Cunningham, for money donated.

Miss Dorothea Grace Ash, of Haddonfield, made her grandmother, Mrs. M. Ash, a visit this week.

Miss Kathryn Muckensturm entertained two Normal friends, Miss Ethel Wynocker, of Atco, and Miss Bessie Morse, of May's Landing.

Three Hammontonians were mustered into the Coast Artillery on Wednesday, at Wildwood.—Wm. Cappuccio, Everett Hooper, and John Amato.

Mr. and Mrs. Robert Bancroft, and son and daughter, visited their friends, the Jerrell family, the past week, enroute for their new home at Glenn Ellen, Cal.

Chatter chatter goes the patter
Of the summer rain.
Will it stop to-morrow
Or will it start again.

Sergeant P. J. Heck was in town on Wednesday, in an effort to enlist more men for the ambulance corps. Chas. Delker accompanied him. "Curly" Thompson was one of the new recruits.

John Praster, brother of Mrs. C. E. Small, died on Thursday of last week in Atlantic City, following an operation. He had resided in Absecon for several years, and was known to Hammonton's older residents.

The War Relief Committee of the Needlework Guild now has its eighth box of hospital supplies—about twelve hundred pieces—ready for shipment to France. The boxes previously sent contained some eight thousand pieces.

There was a rumor, this week, that Wm. Oysterman had passed away, as a result of his auto mishap. This was untrue, as his condition was favorable, and he will doubtless leave the Atlantic City Hospital in about three weeks.

According to the Medford "Record," Edw. N. O'Donnell and his car were in a near-accident at that place, Wednesday, when by presence of mind he ran his car into the curb, badly damaging it, but missed killing a young girl who had run in front of his auto.

AMONG THE CHURCHES.

Sunday and week-night services.

Presbyterian Church.
10.30 a. m. Preaching service.
12.00 m. Sunday School.
7.00 p. m., Y. P. S. C. E. service.
7.45. preaching.

Hammonton Baptist Church.
10.30 a. m., Morning worship.
Theme, "The Layman at Work."
For the children, "The Birds at Sea."

Bible School at 12.00, noon.
6.45 p. m., Christian Endeavor.
Topic, "Golden Rule Applied."
Led by Mrs. R. H. Goff.
7.45. evening praise.
Theme, "God's Scavengers."
Thursday evening, 8.00, prayer and praise service.

Christian Science Society.
Services, Sunday, 11 a. m. and Wednesday, 8 p. m., in Civic Club Hall.

St. Mark's Church.
Seventh Sunday after Trinity.
Morning Prayer, 7.30; Holy Communion, 7.30; Litany and Holy Communion at 10.30; Sunday School, 11.45; Evening Prayer, 7.30.
St. James (July 25); Morning Prayer and Holy Communion, 7; Evening Prayer, 4.00.
Friday, a Day of Intercession; for the Restoration of Peace, for Ourselves and our Allies, for our Country, for our Army and Navy, for the Sick and Wounded and Those Who Minister to Them, and for the Dead. Morning Prayer and Holy Communion, 7.00; Evening Prayer, 7.30.

All-Soul's Church—Universalist.
Morning service at 11 o'clock.
Sunday School at 12 m.
No evening service.

First M. R. Church.
10.30 a. m. Preaching.
12 m., Sunday School.
7.45. preaching service.
Class Meeting every Tuesday eve.
Prayer Meeting, Thursday even.

Bank Brothers

Bank Brothers

Very desirable merchandise, taken from our regular stock and greatly reduced in price. Some of these goods are for immediate use, and some of them can be used the year around. If you want to practice the right kind of economy, come to this store, and take advantage of opportunities offered

Men's and Young Men's Suits

Reduced in price.

\$7.50 Suits reduced to \$5; light weight suits, pinch-back style. Tropical weight, for hot weather.

Young Men's Suits at \$7.50; value \$10. Light cassimere, suitable for all the year round wear.

Men's \$10 Suits at \$7.50; cassimere, pinch back style.

\$13.50 and \$12.50 Young Men's Suits are reduced to \$10; checked goods and light cassimeres; plain and pinch-back styles

Young Men's \$9 and \$10 Suits reduced to \$7.50; pinch-back style

Men's tropical weight Summer Suits reduced to \$5; value \$7.50

\$15 Suits reduced to \$12; light and dark cassimeres

\$18 Hart Schaffner & Marx Suits reduced to \$15; Dixie weave cassimere

\$20 and \$22.50 Hart Schaffner & Marx Suits reduced to \$16.50

\$16.50 Hart Schaffner & Marx Suits are reduced to \$13.50; Dixie weave, pinch-back

Trousers Reduced in Price.

Men's \$5 and \$4.50 Trousers reduced to \$2.50; light color all wool worsted and cassimere

\$3.50 and \$3 Trousers reduced to \$1.50; light cassimere

Other Trousers at \$2, \$2.50, \$3 and \$3.50; of exceptional good value. Will not be able to duplicate them for one dollar a pair more.

Boys' Wash Suits reduced.

\$1.50 Wash Suits reduced to 95 cents
\$2.50 Wash Suits reduced to \$1.50
48 cent and 65 cent Wash Suits reduced to 39 cents

Automobile Dusters

At low prices

At \$1.75, Gray Auto Dusters, value \$2.50; full length

At \$4, Gray Auto Dusters; value \$5; of very good material

At \$5, gray silk mohair Auto Dusters

Light weight and light color Summer Office Coats for men reduced to 50 cents

Boys' Khaiki Suits special at \$2.50; real value \$3.50

Bank Brothers Store,

Hammonton

PROGRAMME

EAGLE THEATRE Week of JULY 23rd

MONDAY . . . Triangle . . .
Willie Collier, Jr., in
"The Bugle Call,"
and Keystone Comedy

TUESDAY . . . Patamout . . .
All-Star Cast, in
"The Evil Thereof,"
and Comedy.

WEDNESDAY . . . World . . .
June Gray, in
"Man and His Angel,"
and Comedy.

THURSDAY . . . Metro . . .
Mabel Taliferro, in
"God's Half Acre,"
and Sydney Drew Comedy.

FRIDAY . . . Triangle . . .
Norma Talmage, in
"Martha's Vindication,"
Two-reel Keystone Comedy.

SATURDAY . . . Paramount . . .
Edna Goodrich, in
"The Making of Madalena."
Burton Holmes Travel Picture,
And Comedy.

LIVENGOOD the JEWELER

Does it Free!

We develop all films that are purchased from us FREE of charge. You pay only for the finishing of the pictures.

For a selection of Kodaks, come in and look our stock over, as we carry a full line of Eastman goods.

If it isn't an Eastman, it isn't a Kodak.

House full of company

to-morrow and Monday?

Then give us your orders this morning. We have the best of everything.

Bell 73 J Russo Bros. Cash Market Local 1041

15 Girls Wanted!

Good Salary.
Week Work.

Wanted at Once!

AARON DRESS CO. Jackson Bld'g.

Advertising

Brings Business

Notice!

Owing to the loss of services of my son, now in the U. S. service, necessitating revision of office equipment, this office can take no job printing except circulars, posters, peach labels, and legal reports, until August 1st. We recommend that our customers patronize the well-equipped office of Hoyt & Son during the interim. Newspaper business conducted as usual. Sincerely,
THOMAS B. DELKER.

The Peoples Bank

OR
Hammonton, 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-Pres't
W. R. Tilton, Cashier
Wm. Doerfel, Asst. Cashier

DIRECTORS

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

Walter J. Vernier

PLUMBING & HEATING

Contractor

Registered

Hammonton, N. J.

Local Phone 904

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.

Philadelphia and Hammonton AUTO EXPRESS

Round trip daily. Orders received
by Bell-Phone 37-1-4.

Philadelphia Office, 122 Market St.
Truck leaves Philadelphia office
at one o'clock p. m.

Prompt Deliveries

Gardiner Brothers

Hammonton Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three per cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

Lakeview

Greenhouses

Central Ave., Hammonton.

Large assortment of

Palms, House Plants,
Cut Flowers,
Funeral Designs

In fresh flowers, wax or metal

WATKIS & NICHOLSON

Florists and Landscape Gardener.
Local Phone 904. Bell 1-4

Charles Davenport
Contractor & Builder

Estimates Furnished on All Kinds
of Work.
All Work Given Prompt and Careful
Attention.

Local phone. Peach St. Hammonton

As We Grow Older

we more and more desire easily-digested,
quickly absorbed foods which are also
nutritious, but which cause no sense of weight
or weariness in the stomach.

BORDEN'S Malted Milk

IN THE SQUARE PACKAGE

consisting of rich, creamy milk with extracts of
wheat and barley malt supplies a complete nourish-
ment in a partially predigested form. It is not only
a refreshing drink but a stay and support to those
whose vitality has begun to wane on account of the
encroachments of old age.

Sold and guaranteed by

J. T. KELLY, Central Pharmacy, Hammonton

Thomas A Edison Electric Light Plants

Any engine or other power may be used
with the Edison plant.

Prices for complete plants quoted upon request.

James W. Cottrell, Hammonton

Fire Works ...

Having bought fireworks this
December, customers will be
assured of a fresh stock and at
low prices.

Bathing Suits,
Screen Doors,
Oil Stoves,
Ice Cream Freezers,
Fishing Tackle,
Hardware, Paints,
Sporting Goods.

IRVIN I. HEARING

Again Hudson Proves Greatest Endurance

Ralph Mulford

Also driver of the 24 hour test
in which, with a Hudson Super-Six
Stock Chassis, he drove 1819
miles—the greatest distance, by
52 per cent, ever covered by a
traveling machine.

Mulford was also one of the
drivers in the Hudson Super-Six
double transcontinental run, from
San Francisco to New York and
back in 10 days 21 hours, breaking
every previous record each way.

This Time Hudson Super-Six Special Makes New American Speedway Record for 200 Miles, Averaging 104 Miles an Hour

Ralph Mulford has again demonstrated the en-
durance of the Hudson Super-Six.

At the Chicago Speedway June 18th 50,000 people
saw him establish new speed records for 160 miles
and for 200 miles.

A special racing car was used. It embodies all
the details of design and construction that has ac-
counted for the records of endurance held by Hud-
son Super-Six stock and racing cars.

The motor is exactly the same size as the stock
motors. The design is no different.

The principal changes are such as could be made
at nominal cost to any Hudson Super-Six.

The Hudson Super-Six motor, more than any
other type, has minimized vibration. That is why
the Hudson Super-Six is more powerful and capable
of greater endurance than other cars.

These Tests Prove It

Hudson Super-Six speed tests are in reality en-
durance tests.

It is possible to build faster cars than the Hud-
son Super-Six Special, but the speedway record of 104
miles an hour for 200 miles, now held by a Hud-
son Super-Six Special, proves that endurance is more
important.

Faster cars have never been able to meet the
strain of such long distances.

Endurance is just as vital to you as it is to the
driver on the speedway. Even though you may
not care for great speed, you do want endurance.
Your car must be able to meet every service strain.

Our interest in racing is not so much to see how
fast we can make the Hudson Super-Six. It is
to demonstrate motor endurance. It would take too
long, at ordinary driving speed, to demonstrate the
endurance life of a Super-Six. The speedway
in a few hours calls for all the stamina required in
years of ordinary use. These racing tests are of
interest because they show the endurance of a
Hudson Super-Six.

Race drivers are the most exacting critics of
car performance. More Hudson Super-Six cars
are used in racing than of any other make. Most
of them are entered by professional drivers whose

only interest is to win prizes. They were stock
cars made suitable for racing, chosen because
of proved endurance. No other racing car of
prominence so nearly resembles stock production
as does the Hudson Super-Six. Practically all
of the notable racing cars, and particularly those
against which the Hudson Super-Six Special has
shown its superiority, were built especially for
racing. They bear slight resemblance to the stock
production of any factory. Their cost is usually
so great that not more than two or three cars
are ever built. The Hudson Super-Six is es-
sentially a production car.

This Calls for Endurance

The principle by which it has minimized vibration
and thus increased power and lengthened motor
endurance, makes it easily suitable for racing.
Experts who know the true quality of all cars select
Hudson Super-Sixes because they can rely upon
them to win their races.

The very qualities of endurance that are necessary
in racing are the qualities you should demand in
the car you buy. It guarantees safety, low main-
tenance cost and long service.

You can get a Hudson Super-Six in any body type
you may desire. There are eight designs to choose
from. The carriage detail matches the high quality
of the chassis construction. Because there are now
36,000 Hudson Super-Six owners, a Hudson Super-
Six costs considerably less than any car with which
it is comparable.

Endurance All Important

Vibration is the foe to long motor life. It ac-
counts for breakdowns and for high maintenance
cost.

Vibration is usually responsible for the car's fre-
quent trips to the repair shop.

It is vibration more than anything else which
forces cars out of speedway contests. Vibration
accounts for diminishing power of motors.

If vibration and friction could be entirely elim-
inated there would be no such thing as a motor car
ever wearing out. By reducing vibration the life of
the car is prolonged.

Vibration also reduces the usable power of the
motor. Much of the power generated is consumed
within the motor by its own vibration.

Phaeton, 7-passenger . . . \$1050
Speedster, 4-passenger . . . 1750
Cabriolet, 2-passenger . . . 1950

Touring Sedan . . . \$2175
Town Car . . . 2925
(All Prices F. O. B. Detroit)

Town Car Landaulet . . . \$3025
Limousine . . . 2925
Limousine Landaulet . . . 3025

Hammonton Auto Station, P. T. Ranere, Proprietor