

List of Pupils on page
Two is your name
There? Get a copy
At Wells' Newsroom.

It's all in this issue—
Bath house article,
Election information,
And sewerage notices.

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 53

HAMMONTON, N. J., SATURDAY, AUGUST 21, 1915

No. 34

Civic Club library will be open this evening.

Alex. Wetherbee's condition is reported to be improving, at St. Agnes' Hospital.

Rev. A. W. Anderson, a former pastor here, will occupy the Baptist pulpit to-morrow.

Louis I. Repetto, Esq., of Atlantic City, is enjoying Hammonton air for a few weeks.

Little Ha-Ha Council went to Tuckerton yesterday, for a picnic, — a great truck load of them.

Mr. and Mrs. Robert E. Thomas tender thanks to friends for kind words and deeds during their recent bereavement.

Hammonton Fire Companies have invitations to participate in Egg Harbor City's carnival, on Thursday, Sept. 16th.

Chas. Davenport was awarded the contract to alter First Road school house, — adding two rooms to the already roomy structure.

Miss Helen Loane occupies the desk in the Littlefield Ice and Coal Company office while Miss Edith Leonard is enjoying a vacation.

Friends will be glad to hear that John W. Roller was so much better on Wednesday that he was out in the hospital yard, smoking a cigar.

E. T. Batchelor could take the prize raising tomatoes. He has two on display that weigh a total of three pounds three ounces, — the larger one balancing one and three quarter pounds.

Shaumunkin Tribe expect to go to Egg Harbor on Saturday, Sept. 18th, and enter the parade in the evening. There will be many more go with them in carriages, jitneys, on trains and cycles.

Gibson B. Thomas, brother of Robert E. Thomas, himself well known here, died in Philadelphia on Monday last, aged sixty years. His remains were brought to Hammonton, and buried in Greenmount Cemetery on Wednesday.

A CARD. We wish to thank the many friends for their words and acts of sympathy; also for their manifestations of regard for our loved one in the sending of beautiful flowers.

F. C. DUDLEY and PARENTS,
A. H. SIMONS and FAMILY.

Rev. Wm. Evererd, a minister of the Anglican Church, is expected to visit Hammonton in September. He has traveled extensively, spent some years in the far East, notably in Egypt. It is possible he may give a lecture while here, taking as his topic, "Curious Religions of Egyptian Nations." His travels and studies qualify him to give an instructive talk.

Un-Claimed Letters.

The following letters remained unclaimed for in the Hammonton Post Office on Wednesday, August 18, 1915:

Mr. C. C. Curran Mrs. Angelina Hernandez
Frank (Harboe) (box 100) Cecilia Manina
Mr. Harry J. Nullook Mrs. Mary Bittler

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

LOUIS J. LANGHAM, P. M.

Another Serious Accident.

Monday night, about ten o'clock, Abraham Sorden and Thomas Mott were on their way home. When crossing at County Road and Vine Street, Mr. Sorden was struck by an automobile driven by Mr. Bonham, of the firm Burke & Bonham, Twelfth Street road contractors. He was knocked down, and the car passed over him. The driver stopped and took the injured man to Dr. Bitler, who found three ribs fractured on one side, two on the other, one lung punctured, chest and one arm bruised, and a bad cut on the back of his head. After treatment he was taken home, and is said to be "doing well" for one so battered up.

No one blames Mr. Bonham, as he was running leisurely, the pedestrians stepping out in front of the car so quickly that he had no time to stop.

Mott was evidently knocked clear of the car, and did not have to wait for assistance.

Thimble-see, next Friday, 28th, at three o'clock, at the Civic Club room.

Peter T. Ranere's "American" automobile was burned, on Tuesday morning, on Third Street near Cemetery Avenue, caused, probably, by a leakage of gasoline. Mr. R. was on his way to the city when he discovered the blaze in the front of the car, which he soon extinguished with sand. A few minutes later the tank, evidently, blazed up, and before the downtown fire company could get there it had nearly burned itself out. Two tanks of chemicals were used by the firemen. The car had been lately overhauled, having been on fire before.

AMONG THE CHURCHES.

Baptist Church, Sunday, Aug. 22. Rev. A. W. Anderson, a former pastor, is expected to preach, both morning and evening. 11:45 a.m., Bible School. 6:45 p.m., V. P. S. C. E. prayer and testimony service.

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

St. Mark's Church. Twelfth Sunday after Trinity. Morning Prayer and Holy Communion, 7:00; Morning Prayer and Litany, 10:30. Sunday School at 11:45; Evening Prayer, 7:30.

St. Bartholomew's Day (Aug. 24). Morning Prayer and Holy Communion, 7:00; Evening Prayer at 4:30.

Presbyterian Church, for August. Morning worship at 10:30. Bible Study, Sabbath School, and Men's Bible Class, at noon. Christian Endeavor at 7:00 p.m. Thursday evening prayer service at 7:45.

Town Council Meeting.

All members, except Mr. Tell were present at Wednesday evening's adjourned meeting.

The important items for which they held the meeting were the passage of two ordinances, first reading, — authorizing repairing and resurfacing of Bellevue Ave., up to Third Street, and one requiring the installation of gas, water, and sewerage along the line of said improvements, — both passing by unanimous vote.

Highway Committee was authorized to have a section of Egg Harbor Road curb, at Vine Street, raised, so that the County can raise the street and drain that corner.

Check was received from Burke & Bonham, Twelfth Street contractors, for \$202.40, for gravel used from Town pit.

Agreed, that the Solicitor notify those who have not yet made connection with the sewer, to do so.

Attention was called to wash-outs at various points, — Pleasant Street and Reading Railroad, on Hammonton Avenue, and stopped-up drain on Maple Street.

Other matters were discussed, which will be ripe for action next Wednesday evening.

Adjourned at ten-thirty.

Notice to Peach Growers.

No other class of farmers in the county are more progressive than the peach growers, and it is hard to find growers who take any more care in their grading and packing. However, there are always a few points not quite as clear as they might be; therefore, to assist the growers especially in the packing and shipping of peaches, a new bulletin on this subject is being issued at the present time, which will cover a great many phases of the packing question, and it will also deal with the shipping.

This bulletin is being issued from the Experiment Station, but it will not be ready for distribution in the regular manner for at least two weeks; however, I have arranged to secure a few copies in advance. If the growers who are interested in this bulletin will send a card to me, a copy will be forwarded to them. HILWOOD DOUGLASS, County Farm Demonstrator, May's Landing, N. J.

Bank Brothers

Bank Brothers

Merchandise bought at this store at the regular prices are the best values possible to obtain. Any amount that we subtract from those prices means so much more value you get. Now, getting values is the main business of any buyer; not to see how little you can pay, but how much you can get for what you do pay. That is why this Clearance Sale deserves your attention.

\$10 Suits for men and young men reduced to \$6.50

Men's and young men's Suits reduced to \$10; were formerly \$12.50, \$13.50, \$15, and \$16.50

Men's and young men's suits reduced to \$15; that were \$18, \$20, and \$22.50

Palm Beach Suits reduced to \$5; were \$6.50 and \$7.50

Silk mohair Suits reduced to \$10; were \$15

Men's and women's Rain Coats reduced to \$7.50; were \$10

Men's and women's Rain Coats reduced to \$5; were \$7.50

Boys' Suits reduced to \$2; were \$3 and \$3.50

Boys' Suits reduced to \$3.50; were \$5 and \$6

Boys' Wash Suits reduced to 29 cents; were 39 cents and 48 cents

Boys' Wash Suits reduced to 75 cents; were \$1 and \$1.50

Boys' Wash Suits reduced to \$1.25; they were \$2

Women's and misses' White Dresses reduced to 75 cents; were \$2.50 and \$3
Special lot

Women's and misses' Dresses reduced to \$1.25; that were \$3, \$3.50 and \$4
Special lot

Women's and misses' Dresses reduced to \$2.50; that were \$4.50, \$5, \$6 and \$7.50
Special lot

House Dresses reduced to 50 cents; were \$1 and \$1.25

Skirts reduced to 50 cents; were \$1 and \$1.25. Special lot

Skirts reduced to \$1.25; were \$1.50 and \$1.75

Waists reduced to 75 cents; were \$1 and \$1.25

Women's and misses' very fine white Dresses reduced to \$3.50; were \$5, \$6 and \$7

Misses' Suits are reduced to \$1; that were \$3.50 and \$4

Ladies' Silk Sweaters, in a variety of colors, with sash and some with belt, \$5 to \$7

New flowered Satin Petticoats at 95 cents

Scarfs and Pillow Shams, a nice assortment at 25 cents and 50 cents

Lace Table Covers and small covers to match — a complete assortment

Bank Brothers' Store

Bellevue Avenue

Hammonton, New Jersey

We are still doing business at the old stand!

Plumbing, Gas Fitting, and Woll Work.

Satisfactory Work at Satisfactory Prices.

JOHN W. ROLLER
Hammonton.

DON'T WORRY about MOVING

Get Russell's Padded Auto Van.

ANYWHERE Cedar Brook, N. J. ANY TIME

Long Distance Moving a Specialty.

Bell Phone. Satisfaction Guaranteed. Let me Estimate

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

For particulars, see Wayland DoPuy, Agt., Hammonton, N. J. Cor. Second and Cherry Streets

List of Hammond Pupils and Teachers

Mr. N. C. HOLDRIDGE, M. A., SUPERVISING PRINCIPAL. HIGH SCHOOL FACULTY. Miss Emma H. Fausch, Music; Miss W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. A pupil who is more than five hours here is given special help in the conditioned work.

CONTRACT SCHOOL. Mrs. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Mr. W. J. Drama, Manual Training. Mrs. W. J. Drama, Manual Training.

Famous Winter Resort

Because Florida is the most famous winter resort in America, it is not in the world. It is still thought of in these latitudes merely as a land of the wealthy tourists, the idlers, the playboys of winter golf, the opulent caterer of big fish, the wearied seaman of revived health.

It is unfortunate, so sensitive to cold in temperate regions it can only be grown in hot houses. There its growth is so rapid that it has been known to spring from the ground and attain a height of twenty feet in less than six weeks.

It is unfortunate, so sensitive to cold in temperate regions it can only be grown in hot houses. There its growth is so rapid that it has been known to spring from the ground and attain a height of twenty feet in less than six weeks.

It is unfortunate, so sensitive to cold in temperate regions it can only be grown in hot houses. There its growth is so rapid that it has been known to spring from the ground and attain a height of twenty feet in less than six weeks.

It is unfortunate, so sensitive to cold in temperate regions it can only be grown in hot houses. There its growth is so rapid that it has been known to spring from the ground and attain a height of twenty feet in less than six weeks.

It is unfortunate, so sensitive to cold in temperate regions it can only be grown in hot houses. There its growth is so rapid that it has been known to spring from the ground and attain a height of twenty feet in less than six weeks.

The Historic City Gates of St. Augustine, Florida

As the sergeant was bawling out the recruits, switching the list of feet as the war recruits endeavored to obey the word of command, he found to his astonishment that one recruit of feet—more noticeable on account of their extra large size—never turned.

Without taking his eyes off these feet the sergeant bawled out, "About turn!" He could see that all the feet except those that were watched turned in obedience. Rushing up to the owner, a little fellow, he asked him for the shoulder, shouting: "Why don't you turn with the rest?"

"Why, I did," replied the trembling recruit, "but they never moved." "It's the boots they gave me, sir," said the poor fellow. "They're so large that when I turn my feet turns in them."

Among the many extraordinary customs of the Chinese is that of hanging yearns together in groups of twelves, called "chies," and hanging each year of the series after some animal. Thus, the first year of a new cycle is the year of the Rat, the second the year of the Ox, the third the year of the Tiger, etc.

Wilm and woolly, his little eyes glancing defiantly at the judge, whom he had seen on many previous occasions, Bill Stog stood in the dock. He was wearing a local celebrity's Bill, and was famed for the frizziness he displayed in the "management" of the dock.

He was a man of a local celebrity's Bill, and was famed for the frizziness he displayed in the "management" of the dock. He was a man of a local celebrity's Bill, and was famed for the frizziness he displayed in the "management" of the dock.

A REPLY TO THE PLAINT OF THE FISHMIST.

There was a trace of bitterness in a complaint issued the other day. A woman who has traveled rather far and very well on her life road and who has gathered to herself quite a measure of success, financially and otherwise, reflectively remarked:

"But what great difference does it make? When you die, there is always some one waiting round the door to take your life and give it to you. It is, you drop out with scarcely a ripple. The sun shines and the rain falls the same as ever, and the world moves on, untroubled and untroubled by your successor. And even the few tears are soon wiped away. I tell you, it makes a woman feel sort of small and unimportant, right in her own little circle."

And what could the listener do but agree? Because that over has been the way of the world since ever was. Add doubtless it is well that it should.

But before she turned away she remembered that there was a man who reminded her friend, that folk managed to win their way to the very places they desired most of all, were the worst kind of failure. The rest is left to the future.

Most of us, quite likely, never will travel very far, and we expect to drop out without any commotion, but though our place may be quite obscure we would not like to think that if folk had their way they would not claim the same success right now. For that is but natural.

When we grasp this full meaning, that it is not a matter of degree, but a matter of fact, we shall be able to see that we were royally well once, but which would shut us door in our face if we went knocking against it.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

JUST FRIENDS

GOOD-BYE, Jim, and may God guard you! With a final kiss, a sob, and another caress, Jim Madoe, private in the Fifth Massachusetts, said his farewell to the girl he loved, whom he had courted for nearly two years. They were to be married in a month.

As he passed out of her house a man quickly scampers away. Jim Madoe, happy in his thought of the girl he loved, did not notice the man who slipped into the room. He was Tom Jordan, who had been listening at the door, listening to the words of love being breathed by these two young people.

We have all seen the beautiful lacquered work boxes and jars of bamboo, and in Durmah these take the place of earthenware very largely. They are made of bamboo, and are very beautiful.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

QUESTION AND ANSWER.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

There is a certain police court of an ancient town built near the ship-building yards, and proceedings in the court are frequently interrupted by the half and half shouting industry.

On a recent occasion the court was a constable to go and take the manager of the yards if he couldn't get a better man for his job. The manager was out of sight, but he ordered anything better adapted than the light, strong, elastic bamboo, while most junks carry a homony of the same material, ingeniously made, and quite as good as cork in most of its qualities.

The Hammonont Paint

Is the very best paint ever used in Hammonont.

There are scores of buildings in town covered with this paint, which look well after eight or ten years of wear.

The Hammonont Paint is sold in 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.,
Hammonont, N. J.

JOHN PRASCH, JR.

Funeral Director and Embalmer

Twelfth Street, between Railroads.
Local Phone 991. Bell, 47-7.

Hammonont Board of Trade.

A Live Organization

For advancing the interests of Hammonont

If you are not now a member, you should be. Send your name and membership fee (\$1) to

Prattiss A. Myrick,
Chairman Membership Committee.

OR
H. C. Doughty, Sec'y.

Regular Meetings,
First Tuesday evening
of each month,
in Civic Club Hall.

BUCKNELL

College for Women

Offers the same advantages to young women as the best of the men's colleges. The college is located in the beautiful town of Hammonont, N. J., and is a member of the Middle States Association of Colleges and Universities. The college is a non-sectarian institution and is open to women of all denominations. The college is a member of the Middle States Association of Colleges and Universities. The college is a member of the Middle States Association of Colleges and Universities.

GET THE

Telephone Habit.

A TIME SAVER

MONEY-MAKER

A Necessity of modern Business,
Economic and Social
Conditions.

Hammonont Telephone & Tel. Co.
Gives Best of Service
At Lowest Cost.

A. J. RIDER, President and Manager.
Established and Operated by Practitioners,
NOT FOR PROFIT.

THE SOLDIER

STROUT FARM

E. A. Strout Farm Agency

10,000 Farms
We can sell your farm.

We maintain the general office in New York City, Philadelphia and Syracuse for the convenience of farm buyers. We advise in thousands of new buyers, farm buyers and prospective farm buyers.

If you want to sell your farm write today for full information. We will send you a copy of "How to Sell Your Farm."

E. W. Miller,
General Manager, Hammonont
Agent for
E. A. Strout Farm Agency, Inc.

THE GRAND PRIZE AGAIN

THE highest possible award has been conferred upon The Prudential for its wonderful exhibit on Life Insurance and Public Welfare. This time the award is from the Panama-Pacific International Exposition, in recognition of the superior excellence of The Prudential's display of business methods and results. The Prudential has received awards at all the great national and international exhibitions for many years.

It would give this Company much pleasure to have you visit the Prudential Exhibit on Life Insurance and Public Welfare, Palace of Mines and Metallurgy, Panama-Pacific Exposition, San Francisco.

South Jersey Republican

Entered in Hammonont Post Office as second-class matter by
ROTT & SON, PUBLISHERS
OF THE CITY OF HAMMONONT

Subscription Price: \$1.25 per year. \$1.00 in Atlantic County. Three cents per copy.
On sale at office, and at Wells News Room
Advertisers rates on application. Local Phone 333. City 1022.

SATURDAY, AUGUST 21, 1915

Concerning Town Election.

Following is information secured from Town Clerk W. R. Seely, in regard to dates, offices to be filled, and names of retiring officers, which will be of interest to all voters—candidates especially.

Date of Primary Election, Tuesday, Sept. 28, 1915.
Special Election (Woman's Suffrage Amendment), Oct. 19, 1915.
General Election, Tuesday, Nov. 2, 1915.

First Registration Day, Tuesday, Sept. 14, 1915, from 1 to 9 p. m.
Second (on Primary Day), Tuesday, Sept. 28, from 7 a. m. to 9 p. m.
Third Registration Day, Tuesday, Oct. 19, from 1.00 to 9.00 p. m.
Last day for filing petitions, Wednesday, Sept. 28th,—twenty days before Primary.

Twenty-five signers necessary on petitions for candidates to be voted for by entire town.

Ten signers necessary on petitions for candidates to be voted for by town district only.

Town offices to be filled are as follows:

Position Retiring Term
Councilman-at-Large (Mayor), Dr. F. C. Burt Two years
Three Councilmen Baker, Godfrey, Piez Two years
Collector and Treasurer A. B. Davis Three years
Assessor H. J. Monfort Three years
Overseer of Highways C. C. Combe One year
Chosen Freeholder C. F. Osgood Two years
Two Constables Farrar and Applegate Three years
Found Keeper D. J. Pagano One year
No vacancy for Justice of the Peace this year.

Carlton Godfrey for Governor.

By accepting the enthusiastic endorsement of Atlantic County Republicans, Mr. Godfrey has formally announced his willingness to accept the Republican nomination. He is Speaker of the New Jersey State Assembly, and has made a reputation for efficiency in that position. Lawyer, banker, public servant, he has distinctly honored his profession.

With Speaker Godfrey most prominently mentioned for the Governorship, and Mr. Edge for the U. S. Senate, Atlantic County has an unequalled opportunity for powerful influence in the councils of the State. Rarely have we had two local men so prominent as to bring such honor upon all South Jersey.

Carlton Godfrey is to be congratulated upon his decision. Certain of support of a multitude of loyal friends, he should have small difficulty in capturing the Republican nomination. Atlantic City Review.

New Game Laws.

We have a copy of the 1915 Fish and Game Laws, which may be consulted by whoever wishes. There are several changes which are worth while noting. Reed bird season is open from Sept. 1 to Oct. 31. Marsh hen (or mud hen) Sept. 1 to Nov. 30. Deer—buck and does over one year old,—the last three Wednesdays of October and first Wednesday of November. The booklet contains the new alien law, which is not aimed at any particular nationality, but favors American born, or those owning property to the value of two thousand dollars or more,—making them responsible men.

It will pay those who like to indulge in sport to acquaint themselves with the new laws and regulations.

One of the worst cloud-bursts in our history struck Hammonont on Sunday afternoon, and lasted about an hour at its worst. Streets were flooded, many cellars partly filled, base-hall Park turned into a lake, autos stranded on account of the depth of water, and huge wash-outs caused. At the Reading's Pleasant Street crossing, two feet of mud was washed onto the tracks, and a hole left several feet deep, large enough to drive a team into. New gravel had been laid on Egg Harbor Road, in patches, and the resulting mire caused autos and motorcycles to skid, overturn, and perform all sorts of acrobatic stunts; but no one was seriously injured.

Treatment for Fire Blight.

Mr. Hutchins, from the Department of Agriculture, spent some time with the County Demonstrator, inspecting blight infected orchards, and outlining a plan for fruit growers to follow who have trees affected with the blight, and the care to be given them in the future.

There are many names given to this disease, such as "Fire Blight," "Blowdown Blight," "Twig Blight," and a number of others, but "Fire Blight" is the name most commonly used. It appears on the apple, pear and quince, and is transferred from one to the other.

I hardly think it necessary to describe this disease, only to say that it is bacterial, for after the outbreak this spring, every one has at least seen the dying back of the tips; and in many cases the limb would die back for two feet.

The bacteria that cause the damage can only be seen with a microscope, but multiply and spread very rapidly, especially if weather is hot and dry, such as we had in the spring; and then, with plenty of rain, they will cause much damage, which is carried from tree to tree by insects of various kinds, and by birds which gather in their claws.

After the winter is past and the growing season begins, from the old cankers on the trees there comes a sticky substance. For the control of this disease, after many experiments have been tried, the following is recommended:

Destroy all sources of infection by cutting out all cankers and cutting off all blighted twigs, well back into the live wood. Disinfect the cut with mercury bichloride, which can be purchased at most drug stores,—one part to 1000 parts of water, or one tablet to one pint of water. The solution can be carried in a bottle, or if any one has a large orchard, carry it in a wooden pail, and apply with a sponge. Every tree should be inspected, and treated as described above,—not only this season, but it is well to follow these directions every year. A good plan is to make a regular inspection of all your trees, once each week, or at least twice a month.

If this plan is followed, in a few years a large percentage of blight will be exterminated. All diseased twigs should be burned.

BLUWOOD DOUGLASS,
County Farm Demonstrator.

The sewerage assessment protest meeting, held last Saturday evening, was fairly well attended. The feeling was unanimous, that the second assessment, just made and reported, is not satisfactory; that there should be no burden placed upon the abutting property owners. When it was explained that the plan is to make this a self-paying investment, as the water system is, the vote was put and carried unanimously, that the protest committee be continued, that they employ an attorney and bring it to the attention of the Court at May's Landing, September 1st, that at both public meetings the voice of the people was that the entire cost of the sewer system should be paid by the Town, in bonds.

The Pleasant Street crossing over the Reading Railroad has been a dangerous one for many years, on account of steep grade approaches and frequent wash-outs. For this reason, nearly all traffic has taken to Orchard Street, leaving little reason for keeping the other open. We understand that the Reading officials wanted to close it up, several years ago, but the Town thought it unwise. Now our officials wish they would repeat their proposition. We have spent considerable money trying to keep it passable, but evidently nothing but a floor of rock or railroad ties will hold down the soil. We would advise that if the crossing is not absolutely needed for teams, that it be either cut out entirely, or an overhead foot-bridge be provided.

The People's Protest Committee will use money to pay expenses of a formal presentation of our case before the Court on September 1st. Every man who is dissatisfied with his assessment, for sewers ought to contribute to this fund. Send it to Dr. J. A. Waas or C. K. Nelson. Do it to-day.

The subject of public toilets is one which people are getting more and more interested in. To make it personal, where would you direct a stranger, should he (or she) inquire for such accommodation?

Remember: those who voted the Republican ticket at the last election cannot be signers of a "Democrat's petition" this year; and vice versa.

ASSESSMENT COMMISSIONERS' NOTICES.

SEWER CONNECTIONS.
Atlantic County Circuit Court.

In the matter of the assessment for the benefits caused by the construction of a System of Sewers in the Town of Hammonont, New Jersey, and of the time and place of hearing objections thereto.

Notice is hereby given that heretofore, to wit, on the 12th day of July, nineteen hundred and fifteen, Edward H. White, H. O. Packard and C. D. Claus, commissioners appointed by the Atlantic County Circuit Court to assess benefits for a system of sewers in the Town of Hammonont, New Jersey, and that by an order of said Court entered on the fifteenth day of July, nineteen hundred and fifteen, said Court has fixed September first, nineteen hundred and fifteen, at the hour of ten fifteen o'clock in the forenoon of said day as the time, and the Court House at May's Landing, New Jersey, as the place when and where any objections that may be made to the assessment provided for in said report may be heard.

Notice is hereby given that any person desiring to object to said assessments made by said Commissioners, should make said objection before the said Atlantic County Circuit Court at the time and place above mentioned.

W. R. SEELY, Town Clerk.
Edw. H. White,
H. O. Packard,
C. D. Claus,
Assessment Commissioners.

HOUSE CONNECTIONS.

Atlantic County Circuit Court.

Notice of filing of second report of Assessment Commissioners, and of the time and place of hearing objections thereto.

Notice is hereby given that heretofore, to wit, on the 12th day of July, nineteen hundred and fifteen, Edward H. White, H. O. Packard and C. D. Claus, commissioners appointed by the Atlantic County Circuit Court to assess benefits for a system of sewers in the Town of Hammonont, New Jersey, and that by an order of said Court entered on the fifteenth day of July, nineteen hundred and fifteen, said Court has fixed September first, nineteen hundred and fifteen, at the hour of ten fifteen o'clock in the forenoon of said day as the time, and the Court House at May's Landing, New Jersey, as the place when and where any objections that may be made to the assessment provided for in said report may be heard.

Notice is hereby given that any person desiring to object to said assessments made by said Commissioners, should make said objection before the said Atlantic County Circuit Court at the time and place above mentioned.

W. R. SEELY, Town Clerk.
Edw. H. White,
H. O. Packard,
C. D. Claus,
Assessment Commissioners.

APPROPRIATION ORDINANCE.

An Ordinance entitled a further supplement to an Ordinance entitled "An Ordinance for the appropriation of moneys for the general and incidental expenses of the Town of Hammonont, for the year 1915, and respecting the distribution of the same," adopted on the eighteenth day of January, 1915.

Section 1. Be it ordained by the Mayor and Town Council of the Town of Hammonont, Atlantic County, New Jersey, that in addition to the several moneys appropriated by the ordinance to which this ordinance is a further supplement, and in addition to the several sums appropriated by a supplement to said Ordinance adopted on May 18th, 1915, there shall be appropriated and the Mayor and Town Council do hereby appropriate the following additional sums for the general and incidental expenses of the said Town of Hammonont for the year 1915:

For Town Purposes \$4,000 00
For Fire Department 2,500 00
For Care and Maintenance of Sewer System 250 00
For Street Lighting 1,800 00
For Board of Health 750 00
For Interest on Debt for Sidewalks and Curb 450 00
For Interest on Debt for Construction of Sewerage System and System of Drains 2,500 00
For Interest on Sewer House Connections Debt 125 00
Total \$11,425 00

Section 2. And be it further ordained, that of the sums so appropriated there shall be assessed and raised by taxation the sum of \$9,600.00, which said sum is determined as follows:

Appropriations \$11,425 00
Resonances (estimated) \$2,400 00
From Police License 80 00
From Pool Room License 80 00
From Miscellaneous Licenses 40 00
From Justice Fees 40 00
From Sale of Street Dirt 80 00
From Sale of Gravel 25 00
From Rent of Land 25 00
From Building Permits 15 00
From Fees and Privileges 60 00
From Franchises Taxes 725 00
From State Railroad Tax 200 00
From State and Local Taxes 225 00
From Taxes on Bank Stock, year 1914 835 00
Total \$4,954 00

Balance \$9,600 00
Total \$14,854 00
Amount to be raised by taxation \$13,000 00
Signed: W. R. Seely, Town Clerk. F. C. Burt, Mayor.
Introduced July 29, 1915. Passed August 11, 1915.

Saxon News!

After four thousand miles of running,
The mileage per gallon
of gasoline of our Saxon Six
Has increased from 14 to 20.
You can afford to run a Saxon.

JAMES W. COTTRELL,

Hammonont.

Miss Bertha Twomey
Notary Public
Commissioner of Deeds
All business in these lines properly and promptly attended to. Residence at
Burtchess's office, Hammonont.

Edw. Cathcart,
Contractor & Builder
Central Ave., Hammonont, N. J.
Jobbing Shop Work
Furniture Repairing

TAKE A

KODAK

WITH YOU

Our line is complete
Cameras, \$1 up. Kodaks, \$9 up.

Use only the Eastman film.

Our stock is complete.

Special attention given to examination of
Eyes, and the fitting of Glasses.

Robert Steel,

Jeweler and Optician.

FORD, the UNIVERSAL CAR.

ANNOUNCEMENT.

The following prices f. o. b. Detroit, effective Aug. 2, 1915:

Ford Runabout \$380
Ford Touring Car \$440
Ford Town Car \$640

No expenditure included in this year's equipment, other than the car itself contained.

There can be no assurance given against an advance in these prices at any time. We guarantee, however, that there will be no reduction in these prices prior to August 1, 1916.

Profit-Sharing with Retail Buyers

On August 1, 1914, we made the announcement that if we could make and sell retail 300 Ford cars between August 1, 1914 and August 1, 1915, we would share profits with the retail purchasers, to the extent of from \$40 to \$60 on each car. We have sold over 300 Ford cars in the time specified, and profit-sharing checks of \$50 each will be distributed as rapidly as possible after August 15, 1915. Retail purchasers who have not yet mailed us their profit-sharing coupons, properly endorsed, should do so without delay.

Our plan to profit-share with retail purchasers of Ford cars during 1914-15 has been most successful. We thoroughly believe in it, but, realizing the uncertainty of conditions generally makes it advisable to defer any announcement of future profit-sharing until a later date.

We are, however, confident of our inability to reduce costs for several months, and therefore can offer no profit-sharing for cars delivered during August, September, and October, 1915.

Ford Motor Company, Detroit.

E. A. CORDERY, Manager Bellevue Garage

Hammonont Agency.

THE PEOPLE OF THE UNITED STATES

would have better health as a whole if they appreciated, as did the ancients and still do the people of other countries, the value of the wonderful olive oil.

Get BRUNO'S PURE VIRGIN OLIVE OIL at all first class drug, delicatessen and grocery stores.

Prepared by experts in the Ritters' most famous olive oil.

Ask for free booklet containing valuable recipes.

BRUNO'S OLIVE OIL COMPANY
OF GENOVA, ITALY
New York Office: 426 Washington Street

For sale in Hammonont by M. RUBBA.

Quart, 75 c; Pint, 40 c; 1/2 pint, 25 c; 1/4 pint, 15 c.

Half-a-Cent-a-Word Column

No charge less than ten words.
Each word printed and name counts one word.
Double price charged for larger type.

All news should be in before Thursday noon, if possible. Unless parties have an account established with the office, all bills (including our advertising charges) must be paid in advance. No advertising or news items will be accepted unless accompanied by cash or check.

Real Estate

FOR SALE or rent—four room house and thirteen acres of farm land, all under cultivation. Barn and chicken house.
Cordelle Mill, Rosedale.

A New House for sale or rent. Apply of
Chris. Hill, corner of Pleasant and
Cottage Avenues.

HOUSE for sale—two rooms and bath, cor.
11th Street and Orchard Street. Inquire at
residence of Mrs. Mary Davidson.

FOR SALE or rent—new 4 room house,
with all conveniences. John Ayers,
11th Street, Hammonont.

TOWN Lots and small farms for sale by
J. W. Tilton, Hammonont.

FOR RENT—well located rooming house,
consisting of six rooms, with rear
porch. Inquire of J. E. Orhart, Hammonont.

FOR SALE—lot and house on Bellevue Ave.,
opposite Peoples Bank. Apply to
J. W. Tilton, Hammonont.

Announcements

MONSIEUR'S ADV. on last page is of interest
to students of the University of
Cambridge. Diplomas issued on
completion of course.

CHANGE of Auto Brand—four motor service
station located in town of Hammonont,
and continued satisfactory service will be
maintained. Local Phone 1121. 1212.

PAPER Hangers and Decorators. Estimates
checked and returned promptly. Inquiries
Drop postal. 223 Washington Street.

Miscellaneous

FOR SALE—1st Model, black, English
Perambulator, white enameled trim, and
other accessories. Inquire of
Mrs. J. E. Orhart, Hammonont.

FOR SALE—cheap lot of second-hand lumber,
including sash, doors, and other
building material. Inquire of
J. E. Orhart, Hammonont.

FOR RENT—two rooms, with rear porch,
and bath. Inquire of
Mrs. J. E. Orhart, Hammonont.

FOR RENT—two rooms, with rear porch,
and bath. Inquire of
Mrs. J. E. Orhart, Hammonont.

FOR RENT—two rooms, with rear porch,
and bath. Inquire of
Mrs. J. E. Orhart, Hammonont.

Wanted

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

WANTED—drifter, white, about 30 years
old, with a mustache, and wearing a
dark suit and tie. He was last seen
at Hammonont, N. J., on August 1, 1915.
If anyone has information, please
contact the Hammonont Police
Department.

SPECIALS

Black's General Store!

2 1/2

CECIL MAYNE'S DEPUTY

THE doors of the great residence in the West-end of London were open to the public. A tall, thin, and rather pale man in a dark suit and a white shirt with a high collar, stood in the doorway. He was looking at the people who were entering the house. He was looking at the people who were entering the house. He was looking at the people who were entering the house.

FLORIDA, THE GARDEN SPOT

Florida is easy to reach. From Philadelphia it is not only one day's ride but a ride surrounded with all the comforts of modern luxury and through a stretch of country which is in itself well worth a visit, and much of which has already been described in this series of articles.

A TYPICAL AVENUE OF PALMS

The way by rail to Key West, "America's Gibraltar," is a most interesting one. It is a most interesting one.

SO-SHE LEFT THE TALK TO A YOUNG DOCTOR

So she left the talk to a young doctor who tried to speak encouragingly. "Sorry to tell you that you've lost your left arm, my child," said the doctor. "But you'll probably be there useful than ever. You're done for as regards the service, of course. You'll be sent home by the next boat. But back up. Hundreds are a lot worse than you."

DUMMY SUCREBS MAKE SMOKE

A school medical officer has made the interesting announcement that, in his experience, these school boys who are in the habit of sucking the end of their pens and pencils are almost always boys who, when babies, were kept constantly supplied with a dummy or comforter. The habit formed in infancy has not been broken in the school, and as far as he is able to ascertain, pen and pencil chewing boys usually turn into inveterate smokers at a very early age.

EMANCIPATION WEEKS

First—Clubwoman—(a few years ago)—Men are enough to drive a motor. Yes, sir, and he found an overcharge of two dollars. "Ah! Just as I said." "Yes, sir; just it took him to take an hour to look up the items, and he charges five dollars an hour for his time. Three dollars more, please."

ANOTHER CUSTOMER LOST

Mrs. de Fattor—This stuff won't do all our work. It's a waste of money. It doesn't harmonize with my complexion. My doctor says it's a waste of money. It doesn't harmonize with my complexion. My doctor says it's a waste of money.

SNAKE FARMS

A snake farm where the reptiles are provided with concrete houses is an odd institution maintained by the Government of Brazil at Sao Paulo. It serves the purpose of providing a supply of material for the production of serum antivenom for snake bites and of educating the public to the danger of snake bites.

WHERE HE MADE HIS START

A source in a certain town had just finished a letter to his mother and proceeded, in a paternal way, to give them good, solid advice. Turning to the bridegroom, he said: "Christ, how conscientious you are, and how you are saving in every way possible."

KEPT HIM SUPPLIED

Wife—"How in the world can you afford to buy those expensive cigars?" Husband—"I don't buy them." Wife—"Dear me! You don't mean to say you're a miser?" Husband—"No, I don't mean to say I'm a miser. I mean to say I'm a miser."

RUNNING NO RISKS

Joe Jefferson once played an odd-angled engagement as Flip Van Winkle in a small Indian town. In the hotel across the street from the hotel, there was a man who had been a soldier in the army.

PULPIT TOPICS

THE CERTAINTY OF BELIEF

"I know Him whom I have believed." When Paul wrote these words of certainty, manifesting his complete conviction in regard to his belief in Jesus Christ, he was not a young enthusiast lacking in knowledge and experience. He must have been at least 45 years old. He has been writing to Timothy: "I know Him whom I have believed."

A LITTLE HUMOROUS

A BAD SIGN

Husband—This dinner is miserably cooked. Wife—Horrors! The girl must be going to leave. A CORRECTED BILL. Householder—Did the master plumber make the corrections in his bill? I returned to him. Collector—Yes, sir, and he found an overcharge of two dollars. "Ah! Just as I said."

THE DYING DUCK

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

THE CERTAINTY OF BELIEF

THE CERTAINTY OF BELIEF

DUCKS were reported to be plentiful down the bay. They had been seen in the water, and were very tame. A few weeks before, on the St. Johns River, on a similar hunt, had to contend with a great many water hyacinths, but nothing of the kind on the bay. The ducks were very tame, and were very tame. The ducks were very tame, and were very tame.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

CHRISTIAN ENDEAVOR SOCIETY

THE CERTAINTY OF BELIEF

Topic for August 22, 1915. A SOLID BASIS FOR FAITH. 1 Peter 3:15-16. Can we get down to bedrock in the matter of our faith? It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis. It is quite certain that our faith is on a solid basis.

John L. Campbell

PLUMBING, HEATING and TINNING

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

DR. J. A. WAAS DENTIST

Bellevue Avenue, Hammonton.

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 891. Bell 1-7

COUNTY CAPITAL GARAGE

**MOTOR CARS,
POWER,
ECONOMY,
DURABILITY
RELIABILITY.**

Pleasure & Commercial

Harry F. Birch, Agent,
May's Landing, N. J.
WILSON S. TURNER, Sub-Agent
Hammonton.

The Peoples Bank OF Hammonton, N. J.

Capital, - - - \$50,000
Surplus and
Undivided Profits, \$64,000

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

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

Chas. T. Thurston

Practical Plumber and Gas Fitter

Estimates cheerfully furnished.
Prompt Attention to all kinds of
Plumbing work will prevent
large bills in the end.

Hammonton Avenue Local Phone 667
Hammonton, N. J.

E. P. JONES FUNERAL DIRECTOR And Embalmer

Local Phone 698. Bell, 31-X.

233 Bellevue Ave.

Hammonton, N. J.

Lots on Villa Park!

Villa Park is located on Park Avenue, between Central Avenue and
Hammonton Park.

Thirteen Choice Building Lots

Are now ready for sale at Villa Park,
at low prices to quick buyers.

Lots fronting on Central Ave, 42 x 190 feet
Lots fronting on Park Ave., 40 x 156 feet

Lots are all staked.

Buyers will know exactly the lots they purchase.

For maps and terms, apply to the owners,—

J. L. O'DONNELL,
EDW. M. REEVES.

Moth Bags, Etc.

Protect your Winter Furs
And Your Good Clothes.

We have a new lot of satchel-formed Moth Bags,
with hooks inside. You do not have to fold any
size garments. Sizes of these,—

All 30-inches wide by 5 inches across, and 64
in. long, at 90 cents; 60 in. long, 75 cents;
50 in. long, 60 cents; 37 inches, 50 cents.

Moth Sheets, 40 x 48 inches.

Gum Camphor, Moth Balls, and Tar Camphor..

The Red Cross Pharmacy.

Our Motto---Keep Moving

Our Business---Moving

And Hauling of all kinds

No job too small or too large.
Long Distance Moving a specialty.

SERVICE GUARANTEED

I have the contract for delivering goods for Snellenburg and
Berg Brothers, Philadelphia department stores, in Hammon-
monton, Egg Harbor, May's Landing, Tuckerton, etc.

Tomkinson Auto Express

First Road - - - Hammonton, N. J.
Keystone Phone 839 Bell Phone 53-J

THE PLACE TO BUY

Lumber Millwork Lime
Cement Coal Wood
Paint Glass Roofings
Fertilizers Wall-board Terra Cotta Pipe
Cyclone Fence

Both Phones—Prompt Delivery
Let us estimate on your wants.

JOSEPH R. IMHOFF

We are naming figures

10 to 20 per cent less

On all HOUSE WIRING done

NOW!

Let us give you an estimate.
It will surprise you.

ROYAL ELECTRIC COMPANY

15 South Second Street, Hammonton

TO ADVERTISE

Our Shoe Repairing Department

Which is equipped with the best
up-to-date machinery
we make the following offer.

With every job of repairing amounting to
50 cents or over, we will give

A FREE TICKET

TO EITHER

OF THE

MOVING PICTURE

THEATRES

Monfort's Shoe Store

All Summer Footwear and Gents' Furnishings
at greatly reduced prices

Walter J. Vernier PLUMBING & HEATING Contractor

Registered

Hammonton, N. J.

Local Phone 904

For Economy
The Westinghouse
Electric Iron.

If you pay the servant by the
day, you will find it much cheaper
to use the Westinghouse Electric
Iron, because it saves time. No
waiting for iron to heat—no delay
of any kind—always at the right
temperature.

Have you seen the new Iron
with the heater that is guaranteed
for seven years?

Ask for one on trial.

If you have an iron of obsolete
type, or one that is not giving you
satisfaction, bring it to our office,
with a TWO DOLLAR note, and
receive one of the new 1915 Irons
in exchange.

Hammonton

Electric Light

Company

This Girl
'Looks Cool!'

And no wonder; most people
would be cool, surrounded by
ice. If you want to be cool,
too, just have plenty of ice in
the house, and use it unsparingly.
It's wonderful how quickly the
temperature will come down. Let
us supply you with good clear ice
every day.

Give us your order now.

Littlefield Ice & Coal Company

Both Phones.

208 1/2 Bellevue Avenue.

WHEN driving a binder it's aggravating
to have to stop because "the twine
went wrong."

Sometimes the trouble is a bad spot in the
twine—sometimes a tangled ball.

Such delays are the real price you pay for
cheap twine.

PLYMOUTH TWINE

speeds up the work—cuts down the costs.

Plymouth is stronger and ties more bundles than any other
brand. The quality never varies and the balls don't fall down.
If you want an easy and economical harvest, get your twine
from us. And take our advice, order Plymouth EARLY.

For sale by

GEORGE ELVINS, Hammonton