

If you have been
Drafted, do not
Fail to report when
You are wanted

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Fill out the blank
On page eight, and
Help to finance the
Red Cross Society.

Vol. 55

HAMMONTON, N. J., SATURDAY, AUGUST 4, 1917

No. 31

Town Council meeting on next Wednesday evening.

John Young has accepted a position with the Prudential.

Born, on Thursday, Aug. 2nd, to Mr. and Mrs. Chester Ford, a son.

Mrs. E. M. Fairchild was down from Camden last Saturday, on business.

Editor Holmes, of the Medford "Central Record," was in town yesterday.

P. Dimeo, an aged Italian resident, succumbed to a heat stroke on Tuesday.

Mrs. Tomlin will spend August with her son, Dr. Hurlburt Tomlin, at Wildwood.

Mrs. C. S. Newcomb and Miss Minnie will spend this month with relatives in Brooklyn.

Fred Measley, Sr., is quite ill in a hospital in Philadelphia. His friends here hope for his ultimate recovery.

The Board of Trade expect to hold a meeting of importance next Tuesday evening.

Mrs. Frank Horu and son, from Atlantic City, are here, visiting her parents, Mr. and Mrs. Daniel B. Reed.

Mr. and Mrs. Harry Smith, of Philadelphia, are spending a month in Hammonton, stopping at the "Jackson."

Frank Emery is now sexton in Greenmount Cemetery; but he has been there before, and understands the business.

Al. Powell has moved to Clementon, where he has a good position. He was a very satisfactory sexton at Greenmount Cemetery.

Regular meeting of Woman's Civic Club next Tuesday, Aug. 7, three o'clock, at the Club House. Your attendance requested.

Samuel L. Drake was in town on Saturday and Sunday. On a business trip from Florida, he turned aside to visit his mother.

The Baptist "Bulletin," which will be out to-morrow, will contain a very striking illustration, drawn by one of the Sunday School pupils.

W. O. Hoyt was in Bristol, Pa., on Wednesday, as a witness for the relatives in a case concerning the estate of Keziah Anna Ramsey, deceased.

Don't forget that your attendance at Litke's picture show, next Wednesday evening, will help the War Relief Committee of Needlework Guild.

J. F. Jenison lost a fine horse last Saturday, from some unknown cause. Was taken suddenly sick, and died after about six hours of constant pain.

The Thimble Bee at Woman's Civic Club will be discontinued during the exceedingly hot weather. Kindly call Mrs. Little for information as to work.

Dr. W. E. McIlvaine resigned his position with the munitions corporation, and enlisted, having a very satisfactory appointment in the Medical Corps.

Lieut. J. C. Bitter was at home on a furlough, over Sunday, also on Thursday. He likes the work to which he has been assigned, in the new camp at Wrightstown.

Red Cross Society.

This is especially Red Cross week, although effort will be made continually to increase the membership. It is hoped to enroll an even thousand in Hammonton before October 1st. Small children, and even babies, are encouraged to join. Miss Dorcas Bitter is at present the youngest member of the local branch.

Churches and organizations are urged to form auxiliaries. Elwood has a branch of the Hammonton Society.

To-day will be a big enrollment day. Besides the canvassers from house to house, the Civic Club House will be open all day, with ladies in attendance. A lady will also be stationed in the Post-office with blanks and receipt books.

Workingmen's Loan Association meets on Monday evening next.

At their adjourned meeting last Friday evening, Town Council decided to reject all bids for a motor-drawn hose wagon, the lowest figures exceeding the amount they had appropriated.

Bathers and residents near the Dam, who circulated the petition to have the nets removed from the gates, wish to thank the Board of Health for their prompt investigation and action in the matter.

At noon on Thursday, the last concrete was laid on the Bellevue Avenue paving, making connection at Third Street. It will take two weeks or more to harden, and some little time to clear away the debris on each side.

Sympathy is felt in Hammonton in the death of Jonathan Weeks, Jr., of Weckstown, a nephew of Mrs. Charles Sorden. He was drowned in the river at Greenbank on Monday evening. Members of the family attended Hammonton Schools the past term.

Harry A. Crossdale, in Medical Department of U. S. A., was home on a two days furlough this week. He has been assigned to transport duty, and has been "somewhere in France," and expects to go several times more. He speaks of an eventual voyage, and enjoys his work very much.

Mrs. Theodore B. Brown died on Sunday morning, July 29th, in Philadelphia, after prolonged illness aged 84 years. She, with her late husband, were residents here for many years, holding the esteem of hosts of friends. Burial service was held at Greenmount Cemetery on Wednesday afternoon.

The Baptist Sunday School are planning an enjoyable time at their picnic excursion, next Tuesday, at Lenape Park, May's Landing. In case of rain (which is unusual on picnic days), they will go on Wednesday. Trucks will start from the church at eight o'clock, sharp. Price for round-trip ticket, fifty cents.

A proposition has been made to Volunteer Fire Company, by a large carnival company. If agreed upon, they will spend a week in town, bringing a small train load, including ferris wheels, merry-go-rounds, whip, side-shows (but no woman exhibitions) and various other amusements not of a gambling nature.

Mrs. Mary B. Brown, widow of the late P. H. Brown, died Friday night, Aug. 27th, aged 88 years. She had been feeble for a long time. With her husband, she came to Hammonton about 1865, and both won and held the esteem of neighbors and associates to the end. An earnest Christian, her example was one which all might well follow. Funeral services at the home, on Tuesday, conducted by her pastor, Rev. B. vanDright.

Yes, we have a library in Hammonton. It is located at the Civic Club, open Wednesday and Saturday. We have a splendid assortment of books on different subjects. Come in and look over our list; spend an hour or two there at your leisure, any time that it is open. There are some current magazines always on the table, for your perusal. New books coming: "Red Planet," "My Home in the Field of Honor," and a dozen others.

We desire to express our thanks to the many friends and acquaintances for the interest shown and sympathy extended during the illness and upon the occasion of the death of our mother. It was especially pleasing to us, and very highly appreciated, coming as it did from old friends and neighbors of 1865, and of later dates down to the present. It was also highly gratifying in that it came not only from members of the religious society with which she had long been associated, but also from all others represented in the community. We shall ever entertain a most kindly feeling for all.

S. H. BROWN AND FAMILY.
MRS. A. H. SIMONS AND FAMILY.

Get a supply of Desirable Merchandise while these Low Prices prevail. Our Clearance Sale offers unparalleled values.

Alterations will be charged for on all reduced goods.
None of the items listed below will be sent out on approval.

Men's and Young Men's Suits

Greatly 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 \$6.50; 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

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

\$20 and \$22.50 Hart Schaffner & Marx Suits reduced to \$18

\$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

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; very good material

At \$5, gray silk mohair Auto Dusters

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

Straw Hats away down in price.

\$2.50 and \$3 Straw Hats reduced to \$1.25

\$2 and \$1.50 Straw Hats reduced to \$1

\$1 Straw Hats reduced to 50 cents

Boys' \$1 and 75 cent Hats reduced to 48 cents

Men's Furnishings

Reduced from former Low Prices
Put in a Supply.

Men's Nainsook Union Suits reduced to 39 cents.

Men's \$1.50 Union Suits reduced to \$1

Kenosha Klosed Krotch, the most comfortable undergarment to wear

Men's \$1.75 Union Suits reduced to \$1.25; Kenosha Klosed krotch

\$2.50 and \$2 Men's Union Suits reduced to \$1.50

Of extra fine nainsook and silk-finished materials—klosed krotch style

Men's Porosknit Drawers

Reduced to 39 cents; drawers only

Men's Balbriggan Union Suits,—special at 65 cents

Linen Collars reduced to 60 cents per dozen.

Be sure to put in a supply, as there is only a limited quantity to be sold at this price; assorted styles to the dozen; sizes from 14 to 15½; also quarter sizes. Regular 15 cent quality

Men's Dress Shirts reduced to 50 cents

all desirable new patterns
\$1.50 and \$1.25 Dress Shirts reduced to 75 cts.; laundered cuffs; sizes, 14, 15½, 16

\$1.75 and \$2 Shirts reduced to \$1.50

Men's 75 c and 85 c Sport Shirts reduced to 50 cents

\$1.50, \$1.25 and \$1 Sport Shirts reduced to 75 cents

Boys' Porosknit Underwear reduced to 20 cents—shirts and drawers

Men's Night Shirts at 50 c. and 75 c.

Value 75 cts and \$1; of nainsook and cambric
A very complete line of Pajamas, one and two piece style, in white and different colors pongee and soisette, ranging in price from \$1, \$1.25, \$1.50, \$1.75, up to \$3 and \$3.50
Boys' Pajamas at 50 c and \$1; in white soisette and figured percales

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

Most Remarkable Shoe Values We Ever Offered.

These reduced prices are from our former low prices.

\$2.50 Women's Pumps reduced to \$1.50

\$3 Women's Pumps and Oxfords reduced to \$2

\$3.50 Women's Pumps and Oxfords reduced to \$2.50—

There are over a hundred pair in this group. Every pair is worth to-day \$5 and \$6, all to go at \$2.50; patent and dull calf pumps and oxfords, Russian calf and cloth trimmed pumps included. These are solid leather footwear, Goodyear welt, and some hand turned soles, widths B, C, D, E, sizes 2½ to 7, but not all sizes in every lot

\$4 Pumps reduced to \$3.

\$5 Women's Oxfords reduced to \$3—

Black and russet, rubber and leather sole, size 2½ to 7, but not all sizes in every lot

Group 1—White Footwear at Lower Prices—

Reduced to \$1, women's white Pumps and Oxfords; most Oxfords with rubber soles, the kind very much in demand

Group 2—women's \$2.50 and \$3 white Pumps reduced to \$1.50; very desirable styles

Group 4—Women's \$3.50 white canvas button Shoes reduced to \$2.50; new long vamp, plain toe

Bank Brothers Store,

Hammonton, New Jersey

THE HOUSE OF MIRTH.

"NOW MUCH DO YOU CHARGE?"

"MIRTH."

"ONLY LOTS."

"LAFF & GROW FAT!"

"TAKE YOUR MIRTH AND SEE HOW IT GATHERS OR MIRTH MAKERS."

"BANG!"

"BANG!"

"I THINK THIS IS A BUNCO, WHERE ARE THE PERFORMERS?"

"SET IN THE CROWD, THEY'LL BE OUT IN A MINUTE!"

"IS THAT ALL THE PERFORMERS YOU'VE GOT IN THE 'HOUSE OF MIRTH'?"

"SET DOWN AN' TARTY BE MIRTH! YOU'VE GOT YOUR MIRTH'S MIRTH!"

"I GUESS I'LL START THE MIRTH MYSELF! JUDY TAKE A PEEPAT THIS BADGE!"

"SEE WHIZ! IT'S DE 'TRUANT' OFFICER!"

"YOU'RE A PRETTY GUM LOT TO BE IN THE 'HOUSE OF MIRTH'."

"OH! GO!"

"SCHOOL NO. 1375"

"IT'S THE 'HOUSE OF MIRTH' OFFICER, PROFESSOR!"

316 International Cartoon Co. N. Y.

CERTAINLY not, you man!" Conway, ironmaster, looked rather superciliously at the good-looking young fellow who stood with downcast eyes before

[illegible]

his fact! I have strict instructions from him to ask if I can to increase the revenue of the estate, and I must do my duty by my employer."

"This unctuous talk from a man who had been a hard taskmaster in the old squire's time, and who was hated by everybody, and especially by those who flattered him most, sickened Gladys. She felt an utter loathing for him. Besides, she knew, deep down in her heart, that this was but his prettily way of revenge. But she did not anticipate a renewal at such time as this of his former procreations."

"You stand in your own light, Miss Gladys," he said. "Yes, and in your mother's as well. I must let the cottage. That is my plain duty. You say there is not another house for miles to which you could go. There is. There's mine—for you—and your mother, too."

"I had always been one of his subtle babbles to sin Mrs. Conway for all she was worth, and to Gladys he knew also wrote everything."

"For your mother, too," he said, and looked at the flushed face of the schoolmistress from under his thick brows.

"I—I—would—rather—you—didn't mention this—matter again," said Gladys, hardly knowing what she did say.

"That's final, then," he said, twisting viciously on his heel. "In the future you go your way, a foolish and a hard way. I go mine. If you think better of it, in the course of the day, after you have seen your mother, well, we shall see."

The next morning she found her mother in tears over an open letter.

"Gladys—oh, Gladys—what shall we do? What—what shall we do? It means the workhouse. Road that!"

Gladys did not need to "read that," but she took the letter as it was handed, upon handling a serpent. It was just

working up to this point since morning.

"I was just thinking, Gladys," she said, "that you must not think of sacrificing yourself to Isaac Sharp. Let him do his worst. If he turns me out of my home, I'll go to my mother. I'll beg your pardon. I thought it was my daughter. She has just gone down to the rose garden with the new acquaintance, Mr. George."

"I must apologize if I startled you," said the stranger. "I'm an old friend, and know George well. Did I hear Isaac Sharp mentioned? The estate belongs to him, doesn't it?"

"Yes," said Mrs. Conway, afraid to commit herself.

"What house, may I ask, are you to be turned out of? The one you live in now, or the one you are going to live in now, acting so arbitrarily?"

"No, but I don't suppose he knows a thing about it. Here's the letter I got this morning," Mrs. Sharp took as he spoke.

A curious look came over the stranger's face as he read the letter. He looked up quickly.

"What's something about sacrificing herself? Did you refer to your—daughter? If I see the suite I ought to be well posted."

"Well, you see," said Mrs. Conway, waxing confidential now that she found herself so unexpectingly face to face with the man who had so long ago married her daughter, "Isaac Sharp wants Gladys to marry him. That's the root of the trouble. He would not have dreamt of turning us out of our home if he could have encouraged him. In my trouble this morning I advised her to marry him for my sake. You see, since Mr. Conway's failure and death, she has been alone."

"I notice the name Conway on the letter. But don't—Mr. Oswald Conway or Maplebank?" said the stranger, looking at the letter.

"That's the name of the man to whom Isaac Sharp, Conway was too short-sighted to see."

"Yes, the frontman. Perhaps you know him," she said, as the case closed, if Gladys has to—"

"Where did you say they were—Gladys? Miss Conway—and little George?"

"They went down to gather me a bunch of roses," said Mrs. Conway. "They are great chums. She might be a little late, but I'll be home soon."

"I'll just run down and see if I want to see George. He knows me well."

"I'm certainly did. I gave a yelp of delight and rushed at the new-comer crying "Daddy, daddy!"

A minute later he remembered his duty.

"Come, daddy," he said, "and see the lady I'm going to marry so she can be my very own mother."

He dragged his father towards the bushes, and then he led him to the bushes. But though she was invisible to them, they were by no means invisible to her. She would have been a good deal more than a peeping Tom, she and her father. His heart was beating a tattoo, just as it did on that

HE WAS RIP HIMSELF

Joseph Jefferson need to tell a story of his visit to a village in the Catskill Mountains. He was taking a coup of tea in the hotel when he heard a group of men talking about a certain account of legends. "Yes, sah," he continued, "Rip went into de mountains to see his folks, but he never come back here in thirty years, and his own folks didn't know him." "Why," said the listener, "you don't know what he was like then?" "I know it is. Why," pointing at him, "de man."

HARBERS IN JAPAN

In Japan not only men but women go to the barber if there be any sign of hair on their faces; they do not care to be shaved, but they grow up which the Japanese are often accustomed to see left uncombed on the heads of some Western women who have been in Japan for a few years. In recent years the female barber has become a feature of the profession in Tokio, and the Japanese women who are barbers who wish to make themselves useful to their husbands, though men are independent. Barber shops are everywhere and often a large addition to themselves. Equipped with a razor they wander from master to master as the spirit moves them, and consequently they become dress-makers.

Story Book Children

Story Book Children

[illegible][illegible][illegible][illegible]

the
m
r
d
j
e
o
e
e
o,
-
f,
g
e
-
-
-
-
l
r.
-
p
as
e
g
n
ff
d.
a
g
of
co
id
ff
or
g
e
d
h
d
y
e
f.
d
t

-
a
a
a
o
t
-
d
t
-
t
y
f

10

The Peoples Bank

OR
Hammon, 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 \$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. Galigne Chas. Fitting
Wm. L. Black

Walter J. Vernier
PLUMBING & HEATING
Contractor

Registered

Hammon, N. J.
Local Phone 904

Go Where you Will

Return and tell where you found
More Prompt and Efficient

Telephone Service

That you enjoy at home

At your Service Night and Day.

Hammon Telephone & Tel. Co

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

Philadelphia and Hammon
AUTO EXPRESS

Round trip daily. Orders received
by Bell Phone 37-J-4
Philadelphia Office, 122 Market St.
Truck leaves Philadelphia office
at one o'clock p. m.
Prompt Deliveries

Gardiner Brothers

Hammon Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three pr cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

Lakeview
Greenhouses

Central Ave., Hammon.

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

WATKIS & NICHOLSON

Florists and Landscape Outfitters.
Local Phone 904, 905

Charles Davenport
Contractor & Builder

Estimates furnished on All kinds
of Work.
All Work done in prompt and careful
manner.
Local phone. 1004 St. Hammon

Join the Red Cross Society to-day!

Columbia the Gem of the Ocean

O, Columbia, the gem of the ocean,
The home of the brave and the free,
The shrine of each patriot's devotion,
A world offers homage to thee!
Thy mandates make heroes assemble
When Liberty's form stands in view,
Thy banners make tyrants tremble
When borne by the red, white and blue,
When borne by the red, white and blue,
When borne by the red, white and blue,
Thy banners make tyrants tremble
When borne by the red, white and blue.

When war waged its wide desolation,
And threatened this land to deform,
The ark then of freedom's foundation,
Columbia rode safe thro' the storm.
With the garlands of victory around her,
When so proudly she bore her brave crew,
With her flag proudly floating before her,
The boast of the red, white and blue,
The boast of the red, white and blue,
The boast of the red, white and blue,
With her flag proudly floating before her,
The boast of the red, white and blue.

The star spangled banner bring hither,
O'er Columbia's true sons let it wave;
May the wreaths they have won never wither,
Nor its stars cease to shine on the brave.
May the service united ne'er sever,
But hold to their colors so true;
The army and navy forever!
Three cheers for the red, white and blue!
Three cheers for the red, white and blue!
Three cheers for the red, white and blue!
The army and navy forever!
Three cheers for the red, white and blue!

Our Favorite Songs.

How many remember the words?

STAR SPANGLED BANNER.

O, say, can you see, by the dawn's early light,
What so proudly we hail'd at the twilight's last gleaming?
Whose broad stripes and bright stars, thro' the perilous fight,
O'er the ramparts we watch'd, were so gallantly streaming?

O'er the ramparts we watch'd, were so gallantly streaming.
And the rockets' red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there,
O, say, does that star spangled banner yet wave,
O'er the land of the free and the home of the brave?

On the shore dimly seen thro' the mists of the deep,
Where's the foe's haughty host in dread silence reposes,
What is that which the breeze o'er the towering steep,
As it fitfully blows, half conceals, half discloses?
Now it catches the gleam of the morning's first beam,
In full glory reflected, now shines o'er the stream:
'Tis the star spangled banner, O, long may it wave,
O'er the land of the free and the home of the brave!

AMERICA.

My country 'tis of thee,
Sweet land of liberty,
Of thee I sing;
Land where my fathers died,
Land of the pilgrims' pride,
From every mountain side
Let freedom ring!

My native country, thee,
Land of the noble free,
Thy name I love;
I love thy rocks and rills,
Thy woods and templed hills,
My heart with rapture thrills
Like that above.

Let music swell the breeze,
And ring from all the trees
Sweet freedom's song;
Let mortal tongues awake;
Let all that breathe partake;
Let rocks their silence break,
The sound prolong.

Our fathers' God, to thee,
Author of liberty,
To thee we sing;
Long may our land be bright
With freedom's holy light;
Protect us by thy might,
Great God, our King!

Thomas A Edison Electric Light Plants

An Edison Electric Light Plant has been
installed in the George Washington home,
at Mount Vernon, Virginia.

James W. Cottrell, Hammon

KEEP YOUR
SHOES NEAT

2 IN 1

WHITE
SHOE
DRESSING

White Chalk Loe
White Liquid Loe

for
MEN'S
WOMEN'S
CHILDREN'S
SHOES

F. E. DALLEY CO. OF NEW YORK INC. BUFFALO N. Y.

JOIN THE RED CROSS NOW!

Fill out the enclosed blank and mail to-day to Miss Mary P. Conkey, Secretary
Red Cross Branch, Hammon, enclosing one dollar for one year's membership.

RED CROSS SOCIETY,
Hammon, N. J.

Enclosed find One Dollar for my year's dues in the
Red Cross Society.

Name

Address

I can devote to Red Cross Work . . . hours each week,
making clothing, material to be furnished. Answer to this is optional.

Seasonable Items

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

Monfort's Continued

Cut Price Sale!

We find, after our very successful cut-price
sale, that there are several broken lots and
sizes which we wish to dispose of to make
room on our shelves for Fall goods.

You can buy cheap enough to carry over to next Summer.
We always make new customers at these sales.

WOMEN'S

\$5 Regal Kid Blucher Oxfords, width C and D, \$3.85
\$5 Regal Gun Metal Colonial Pumps, widths C and D, \$3.85
\$5 Regal Patent Leather Colonial Pumps, width C and D, \$3.85
\$5 White Kid Pumps, width C and D, \$3.00

\$4 Black Kid Oxfords, width C and D, \$2.25;
\$3.50 Patent Leather and Gun Metal Oxfords at \$1.60;
\$3.50 Patent Leather, three bar, one strap at \$2.60;
\$4.50 Patent Leather and Gun Metal Colonial Pump at \$2.50

\$3.50 Colonial Black Kid Pump at \$2.50
\$3.50 Patent Leather Snappy Pumps at \$2.60
\$3.50 Gun Metal Snappy Pumps, \$2.60

\$3 Black Kid, three strap at \$1.90;
\$2.50 Gun Metal Snappy Pumps at \$1.60;
\$2.50 Patent Leather & Gun Metal, high & low heel Pumps at \$1.40;
\$2.50 Patent Leather and Gun Metal Merry Jane Pumps at \$1.60
\$2.50 Patent Leather, three bar, one strap at \$1.60

\$3 Bronze Kid Snappy Pumps at \$1.60;
\$4.00 and \$3.50 Black and Tan Sport Oxfords at \$2.25
\$2 White Canvas, high heel two-strap Pumps, \$1.00

\$2.50 White Poplin Military Pumps at \$1.90
\$2.50 White Poplin Paris Pumps at \$1.90

MEN'S

\$5.50 Regal Tau Oxfords, latest styles, at \$4.50
\$5 Regal Black Oxfords, latest styles, at \$4
\$4.50 Beacon Black and Tan Oxfords, latest styles, \$3.00
\$4.50 Beacon Black and Tan, Neolin Sales, latest styles, at \$3.00
\$3.50 Black English Oxfords at \$2.50

BOYS' \$2.50 Black and Tan English Oxfords at \$1.50

We have also a large assortment of
Men's \$1.50 and \$1.25 SHIRTS at 90 cents.

Monfort's Shoes and Gents' Furnishings,
Hammon, N. J.

Lose Anything? Then Advertise.

The Ford car makes its appeal to you in appearance as well as for
service. Large radiator and enclosed fan, streamline hood, crown
fenders, entire black finish, nickel trimmings, — up-to-date in all
requirements for handsome appearance — and serving the people the
world over as a money-saving, time-saving, labor-saving utility.
It is surely your necessity. The Ford car is just as useful on the
farm as it is in the city; just as necessary to the business man as
it is to the professional man. More necessary to every man than
ever before. Low purchase price and very economical to operate
and maintain. Why not investigate? Touring Car, \$360; Runa-
bout, \$345; Coupelet, \$505; Town Car, \$595; Sedan, \$645.
f. o. b. Detroit.

Order your car now, to insure prompt delivery.

When you buy a Ford car you also buy Ford service.

We carry a complete line of parts for repairing Ford automobiles,
and can do your work in first-class manner, promptly, and
at a moderate fair price.

BELLEVUE GARAGE, Inc.

E. A. CORDERY, President.