

Dynamite and rum.
Don't make a very
Safe mixture. Let's
Cut out booze houses.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per cent.

We want a printer—
Or an apprentice.
If you know of one,
Send him to us V. Q.

Vol. 58

HAMMONTON, N. J., SATURDAY, AUGUST 17, 1918

No. 33

John Grillo is janitor at Town Hall.

The Civic Club Library has more new books.

Ralph Rudderow is meat cutter in Jackson's market.

Volunteer Fire Company meets next Monday evening.

Junior Industrial Army exhibit next Saturday, in Civic Club Hall.

Mrs. Chas. Simpson and little son were up from Atlantic for a day or two.

Prof. and Mrs. N. C. Holdridge are motoring in the vicinity of Lakewood.

Many of the school girls are "doing their bit," packing peaches for the farmers.

Geo. F. McIntyre has been appointed Plumbing Inspector by the Board of Health.

But two more weeks of vacation. Schools open Sept. 3rd,—the day after Labor Day.

Amatol is using the old chemical engine of Company No. 2, until their apparatus arrives.

Mrs. Frank Sutton, of Collingswood, spent last week with Mrs. D. M. Chapman, at Elm.

Mrs. Geo. F. McIntyre is entertaining her nephew, Hazeline Lever, from Adlington, Pa.

Books for the soldier boys are greatly needed. Please leave them at the Civic Club Room. Ccm.

A fire alarm, Wednesday afternoon, called the laddies to a house at Peach and Packard Streets; but there was nothing to do.

Mr. and Mrs. T. B. Paulin, of Penns Grove, visited local friends this week. Mr. P. was a former enterprising Bellevue merchant.

The Farmers' and Merchants' Building and Loan Association will meet next Tuesday evening, in the Trust Company Building.

A card from Delaware Water Gap indicates that Mr. and Mrs. W. S. Turner and Mrs. John T. French are enjoying a motor trip.

AMONG THE CHURCHES.

Open-air union services, Sunday evenings at 7.45 o'clock, at School Park.

If stormy, in the M. E. Church. Laymen's, or Y. M. C. A. night.

Hammonton Baptist Church. 10.30 a. m., Morning Worship. Preaching by Rev. J. A. Saries. Bible School at 12.00, noon. 7.00 p. m., Christian Endeavor. Union evening service on school grounds.

Thursday evening at 8 o'clock, Prayer Service.

Presbyterian Church. Rev. Charles O. Mudge, Pastor. 10.30 a. m., Morning Worship. Preaching by Rev. H. R. Randall, a former and much beloved pastor of the Church. 12 m., Sunday School. High School and Adult Bible Classes. C. R. Service omitted until first Sunday in September.

7.45 p. m., Union out-door service. Thursday evening, 8.00, Church Prayer Service.

First M. E. Church. Rev. Daniel Johnson, Pastor. 10.30 a. m., Preaching by pastor. 11.45, Sunday School. 8 p. m., Open-air union service. Tuesday eve. at 8 o'clock, Class Meeting. Thursday eve'g, prayer meeting at 7.45.

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

St. Mark's Church. Rev. G. R. Underhill, Rector. Litany and Holy Communion with sermon, 10.30. Sunday School at 11.50. Evensong and Short Address 7.30.

The Litany is said every week-day, at 9 a. m., as a war intercession for ourselves and our Allies, for our Country, for our Army and Navy, for the Sick and Wounded, and those who Minister to them, for the Dying and Dead.

Junior Industrial Army Exhibition

An exhibition of the garden and farm products grown by the boys and girls who belong to the Junior Industrial Army of Hammonton, will be given in the Civic Club Hall on Saturday, Aug. 24th.

Premiums are to be given for the best three entries on potatoes, tomatoes, carrots, beets, beans, green corn, cabbage, peaches, etc. The girls are also to exhibit canned products, each entry in this line to consist of three jars of any particular product. Chickens will also be on exhibition.

The judges will have given their decisions by noon of exhibition day, and premiums will be shown on exhibits all the afternoon.

Entries may be brought to the Civic Club Hall next Friday afternoon, or Saturday morning.

Everybody welcome. In fact, do your bit by attending our town fair. Any information cheerfully given. W. J. BRAMAN.

Town Council Meeting.

All members were present but Mr. Tell at their meeting last Wednesday evening.

Property Committee reported repairs of Park walks, purchase of new jail locks, and the framing of service flag in the Post Office.

Voted, that orders for oil, gas, and repairs, be signed by officials of the fire companies.

Chief of Police reported thirty-four arrests for drunkenness and disorderly conduct, nine of them taken to May's Landing in default of fine; three cases discharged; and \$122 received for fines.

Collector reported receipts for taxes, \$2079.56.

Clerk's receipts for licenses, for the month, were \$105.40.

Tony Pinto applied for renewal of his pool-room license, and it was granted.

The Junior Industrial Army, thro' its instructor, Prof. Braman, asked for use of Town Hall on Aug. 24th, for their exhibit. As the hall is used for courts and inquests, Mr. P. was notified that it would not be advisable to occupy the room.

The appropriation ordinance was taken up for final reading, and was adopted.

The traffic, or parking, ordinance was revised and added to, and will come up for hearing and final action in two weeks.

At this point, J. A. Burgan, a member of the committee appointed to investigate the gas situation, was given the floor. He censured the citizens for their lack of interest—stating that the increased cost of gas would amount to seven thousand dollars per year to them. He advised an appeal from the decision of the Public Utility Commission. Council thereupon voted to instruct the Solicitor to serve a writ of certiorari on the Board. The general opinion of Councilmen seemed to be that it might do some good, while the cost of proceedings would not amount to much.

The purchase of suit and revolver for new police officer was objected to, and deferred.

Mr. White called attention to unsanitary condition of the cells. Accordingly, the janitor was instructed to burn up the bedding, and the committee to purchase new material.

Six hundred dollars were voted by resolution, borrowed from the surplus fund, with which to pay bills.

Adjourned at 11.25.

Six letters, written by a local man in France, all of different dates, and directed to the same person, arrived on the early mail yesterday morning.

The new Sanitary and Plumbing Code has been issued in pamphlet form, and can be procured from Wayland DePuy, Secretary of the Board of Health, or at Collector Davis' office.

"Miss Cherryblossom," a musical comedy, will be given on Friday and Saturday evenings, Aug. 30th and 31st, in Union Hall, for the benefit of Red Cross. Admission, thirty cents; reserved seats, forty cents.

Bank Bros.

Get in on these money-saving opportunities this store offers now. Every day you delay means so much less to choose from.

Bank Bros.

Most Remarkable Shoe Values

Women's White Shoes, Oxfords and Pumps, Reduced to \$1.50.

Former price \$4, \$3.50, \$3, \$2.50, and \$2, all marked at the one price,—\$1.50.

Women's Oxfords and Pumps Reduced to \$2.00.

Former prices \$6, \$5, \$4, \$3.50, and \$3, marked at the one price,—\$2.00.

Of gun metal, patent colt, high and low heel.

Corsets, Reduced to \$1 and \$2,

Former price \$1.50, \$2, \$3, and \$4,—broken sizes.

Special Lot of Satin Petticoats,

At 75 cents.

Good Washable Gingham Dresses

Reduced in price.

Reduced to \$7.50,

All gingham dresses that were \$10, \$9.50, and \$9.

Reduced to \$5.50,

All dresses that were \$7.50 and \$8

Women's Black Silk Coats,

Reduced to \$5,—former price \$9.50.

\$3.50 Pongee Waists

Reduced to \$2.50.

\$6 Waists Reduced to \$4.

Of crepe di chene.

Men's Bathing Suits

At \$1.75, \$1.85, \$3.00, \$4.00, and \$4.50.

UNUSUAL CLOTHING VALUES

Buy your Suit now, and save from \$5 to \$10 on a Suit.

Men's Light Suits at \$4

Men's suits for hot weather, at \$10, \$12.50, \$15, and \$18.

Men's Suits at \$13.50 and \$15

Plain serge and striped serge.

Men's Suits at \$18, \$20, \$22.50, and \$25

These suits represent the most remarkable clothing we ever offered.

They are all-wool, guaranteed fast color.

BANK BROTHERS

HAMMONTON, N. J.

Eagle Theatre Program for Week of Aug. 19th

MONDAY . Paralta . . Jack Kerrigan, in "One Dollar Bid," and Comedy. Admission, 17 cts.

TUESDAY . Paramount . . Billie Burke, in "Arms and the Girl," and Pathe News. Admission, 17 c.

WEDNESDAY . Fox . . Jewel Carmen, in "Confession," and Comedy.

THURSDAY . Select . . Alice Brady, in "The Knight."

FRIDAY . Fox . Wm. Farnum, in "A Soldier's Oath," and Comedy. Admission, 17 cents.

SATURDAY . Paramount . . Sessue Hayakawa, in "Secret Game," and Comedy.

Coming, Tuesday, Aug. 27th, Marguerite Clark, in "Bab's Burglar."

Summer Medicines

Fit up a special Medicine Outfit for the Summer.

Things for you or baby.

Simple remedies of our excellent quality character.

—For Home and Vacation—

Cold Cream Witch Hazel Chalk Mixture
Cholera Remedy Indigestion Remedy
Corn Cure Foot Powder Headache Powders
Scidlitz Powders Worm Remedy Liniment

CENTRAL PHARMACY

J. T. KELLY

COMING!

For 2 Days Only
Sept. 5th and 6th

At the

Palace Theatre

The World's Biggest
Picture of To-day!

James W. Gerard, in

"My Four Years in Germany."

In Ten Stirring Parts.

Every true, patriotic American should see this
Wonderful Achievement in Motion Pictures.

3 Shows Each Day,—3.30, 7.15, and 9.15 p. m.

Admission, 25 cents. War tax extra.

James Palmer, Manager

Do you want the Republican?

Nothing talks like a check

The Peoples Bank OF Hammonton, N. J.

Capital, - - - \$50,000
Surplus and
Undivided Profits, \$80,000

Three per cent interest paid
on time deposits

Two per cent interest allowed on
demand accounts having daily
balance of \$1000 or more.

State Depository.
United States Depository.

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 Rivins
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton
John G. Galigne Chas. Fitting
Wm. L. Black.

Yes, we do Movings!

Philadelphia and Hammonton AUTO EXPRESS

Round trip daily. Orders received
by Bell Phone 37-74
Philadelphia Office, 122 Market St.
Truck leaves Philadelphia office
at one o'clock p. m.
Prompt Deliveries

Gardiner Brothers

Dr. Arthur D. Goldhaft

Veterinary Hospital

Bell Phone 68

2 S. Boulevard, - Vineland, N. J.

Hammonton Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three pr cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

HUNGER

For three years America has
fought starvation in Belgium

Will you Eat less—wheat
meat—lats and sugar
that we may still send
food in ship loads?

UNITED STATES FOOD ADMINISTRATION

IF ANYONE HAS

Died,
Kliped,
Married
Divorced,
Left town,
Embezzled,
Had twins,
Or measles,
Had a fire,
Had a baby,
Broke a leg,
Sold a farm,
Come to town,
Been arrested,
Struck it rich,
Bought a house,
A dollar to spare,
Bought an automobile,
Got company at home,
Telephone 532.

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

Ford

THE UNIVERSAL CAR

The Ford model T One-Ton Truck Chassis, \$600 f. o. b. Detroit, has been thoroughly tested for more than two years. It is sold you now in the assured confidence that it will meet your requirements and expectations. The regular Ford frame, only larger and heavier, the regular Ford motor with direct driven worm gear; wheel base of 124 inches and will turn inside a 46 foot circle. It has all the simplicity of the Ford car, all the economy in operation and maintenance. Come in and we'll give you further details.

Bellevue Garage, Hammonton

King of the Room

Of Squire "Tator" how he goin' to be mighty high king of de room' 'mong garden sass folks. We all kin eat him as a 'tater boiled, baked, fried, stewed, cooked wid cheese en dey gettin' so dey make im inter flour; so's we kin "substi-tute" him fo' wheat flour. He's de "substitu-tence" of all de vittles, he sez.
De under garden sass folks lak inguna, tomatoes, cabbage en turnips en squash don't need to git peeved, 'cause dey's goin' to be room in de pot fo' de whole tribe. Ev'ry las' one on 'em can hep save wheat en meat fer de boys dat's doin' de fight- in' over yander.

FOOD
WILL WIN
THE
WAR

BEAT GERMANY
Support EVERY FLAG
that opposes Prussianism
Eat less of de food fighters need
LESS yourself something
WASTE NOTHING

DO YOUR BIT.
START TO KNIT.
FOR A SAILOR'S or
A SOLDIER'S KIT.

BOARD OF EDUCATION

Mullica Township

Proposals

Sealed bids will be received by the Board of Education of Mullica township until 3 P. M. Saturday, August 24, 1918, for the transportation of pupils by automobile during the term beginning September, 1918, as follows:

Group I

One pupil from Agricultural School to Hammonton High School and return.

One pupil from Third avenue and County road to Hammonton High School and return.

One pupil from Fifth avenue and County road to Hammonton High School and return.

Two pupils from Sixth avenue and County road to Hammonton High School and return.

Four pupils from Elwood to Hammonton High School and return.

Group II

Three pupils from Nesco School to Hammonton High School and return.

Group III

Twelve pupils from Pleasant Mills to Nesco School and return.

Bids on group III will be considered for both horse-drawn vehicles and automobiles.

Automobiles and wagons must be of sufficient capacity to carry pupils without crowding, must be operated in a careful manner and in strict conformity with the law. No over-crowding or reckless driving will be permitted. In cold or stormy weather a covered vat or wagon must be used and sufficient robes or blankets furnished to protect the pupils.

Drivers must be approved by the Board of Education, and no person under the age of 21 years will be permitted to drive any vehicle transporting school children. The successful bidder will be required to furnish a bond for the full amount of his contract signed by two responsible sureties.

The board reserves the right to reject any or all bids.

GEORGE H. JOHNSON,

Elwood, N. J.

District Clerk.

August 12, 1918.

DR. J. A. WAAS

DENTIST

Bellevue Avenue, Hammonton

Buy a Rebuilt Motorcycle!

On Easy Payment Plan.

Nearly All Models, \$50' up.

Frank P. Gravatt

2522 Atlantic Avenue

ATLANTIC CITY, N. J.

W. H. Bernhouse

Fire Insurance

Strongest Companies

Lowest Rates.

Conveyancing,

Notary Public,

Commissioner of Deeds,
Hammonton.

When Was Your Battery Tested?

How long has it been since
you had a line on the inside con-
dition of your battery?

A month? Six weeks?

If it's any more, you're taking
chances.

Don't you want to know it if
you're starving your battery—
or mistreating it?

There's only one way to tell—
by test. You can make it your-
self or we'll do it free.

We'll be glad to show you the
"How" of this simple test; and
to tell you about Throated Rub-
ber Insulation—the most impor-
tant battery improvement in
years.

Francis J. McCaffrey

3333 Atlantic Avenue

Atlantic City, N. J.

Expert Starter and Generator Repairs

We have a rental bat-
tery for any car while
yours is being repaired
or charged.

WILLARD
SERVICE STATION

William A. Palmer, Pres't.
Walter W. Clark, Sec'y.
Arthur Wright, Treas.

PHILLIPS COMPANY

Fire, Tornado, Liability
Compensation, Automobile
And Plate Glass Insurance

Guarantee Trust Building
Atlantic City, N. J.

D. N. HURLEY

Express, Hauling and Moving

Local Phone 867

Second and Vine Sts.

Hammonton, N. J.

Fire Insurance At Cost!

The Cumberland Mutual
Fire Insurance Company

Will insure your property at less
cost than others. Reason: opera-
expenses light; no loading of
premium for profits; seventy-three
years of satisfactory service! Cash
surplus over \$1,350,000.

For particulars, see

Wayland DePuy, Agt., Hammonton, N. J.

One, Nassau and Upper Streets.

A BOX FROM HOME

Food savings of millions of Americans during our first year of war enabled this govern-
ment to send enormous food shipments abroad for our fighting forces and the Allied nations.
Our savings in cereals—out of a short crop—amounted to 154,900,000 bushels; all of which was
shipped to Europe. We increased our meat and fat shipments 844,600,000 pounds. This was
America's "box from home" to our army abroad and the civilians and military forces of the
Allied nations.

Drawn by Gust Williams, Division of Historical Publicity.