

South Jersey Republican

Get your advs. in on
Wednesday, unless
You want us to put
You off for a week.

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per cent.

Vol. 56

HAMMONTON, N. J., SATURDAY, SEPTEMBER 14, 1918

No. 37

Time changed on the railroads Tuesday.

Volunteer Fire Company meets next Monday evening.

Miss Edith Leonard spent a portion of her vacation in Delaware.

Altamont Phillips is at Camp Dix, being among the limited service men.

The Hammonton High School Tennis Club will hold a meeting on Monday afternoon at 3 o'clock in Miss Hart's classroom.

Mrs. J. L. O'Donnell and net friends miss very much their pet parrot, which died recently. It was a very smart, affectionate bird.

Sidney Mart and Edwin Bakley went to Boston, where they are enlisted in the Merchant Marines. This camp is quarantined so they returned home for the week.

Mrs. Richard Clark (nee Ferry) died last Saturday evening, Sept. 7th, at her home on Second Street. Sympathy is felt for Mr. Clark, who was so suddenly bereft of his helpmeet.

Sympathy is felt for Mrs. Wm. Vernier and family for the loss of a son and brother, Eugene, he having been run over and killed by a runaway trolley car, at Weston, W. Va., on Monday. Many here had met him and referred to him in the highest terms.

A quiet family wedding took place last Sunday evening, Sept. 8th, at the home of Mrs. Charles F. Crowell, when her daughter, Miss Cora M., was united in marriage to Mr. Edward C. Lord by Rev. W. H. Gardner. The many friends of the young people wish them all joy and prosperity.

Both fire companies were called out to Eleventh Street Wednesday night by the taking fire of Joe Maimone's bake oven. Fortunately the wind turned and the house was saved, tho' the oven structure was burned. A second alarm Friday at Thirteenth and Grand Streets gave the firemen nothing to do.

Editor Republican:

In the present crisis, education, in the ordinary sense, like politics, "stands adjourned," to quote the words of our President.

This is evidenced by the fact that the Government has taken over approximately five hundred of our leading universities and colleges, eliminating all classical studies from the curricula and substituting instead a strictly military course of studies,—even going so far as to pay the students' tuition.

Hammonton has done itself proud in every form of patriotic service.

Can this enviable record not be further enhanced, by a "boost" in the direction of food conservation, regarded so vital at this time?

At one local cannery there are hundreds, if not thousands, of baskets of tomatoes stacked up.

Would it be feasible, in view of the present acute and growing shortage of labor, temporarily to adopt the one session plan in our High School in order to enable such pupils as would, do a patriotic service in assisting where they could? Suitable pay would no doubt be forthcoming for three or four hours' work a day in this and other food conserving situations.

S. H. Rosebery.

Notice to Grocers.

Notice is hereby given to all grocers that canning certificates will hereafter be redeemed at the office of Charles S. Moore, Assistant Federal Food Administrator for Atlantic County, 1512 Atlantic Avenue, Atlantic City, New Jersey.

John J. White, Federal Food Administrator for Atlantic County.

SAVE AND WIN

Town Council Meeting.

At their meeting, on Wednesday evening, all were present except Messrs. Tell and DeMarco.

Chief of Police reported thirty-eight arrests for drunk and disorderly conduct, and fines to the amount of \$210.—received in five and ten dollar contributions.

Collector's receipts for the month amounted to \$1588.09, for taxes.

Officers will hereafter register all the town's star boarders, and be present at 7.00 a.m., at hearing, to save food, etc.

A uniform was ordered for Officer Prosper.

An ordinance was promised, to license and bond jitneys.

Bells, holsters, and revolvers were voted for the Militia Reserve officers.

Clerk was instructed to write the Penna. R. R. Co. in regard to the pools of water along their station property.

The question of raising certain salaries was referred to committee for investigation.

The parking ordinance conflicted with State highway laws; so the objectionable clauses were omitted, passed first reading, and hearing date set for the 25th.

AMONG THE CHURCHES.

All Souls (Universalist) Church. 11 a. m., Preaching. Subject, "The Conflicts of Christianity." Sunday School at noon. No evening service. Rally Day, Oct. 6th.

Hammonton Baptist Church. 10.30 a. m., Morning Worship. Rev. John E. Hunsberger will preach.

Bible School at 12.00, noon. 7.00 p. m., Christian Endeavor. 8.00 p. m., Preaching Service. Thursday evening at 8 o'clock, Prayer Service.

Presbyterian Church. Rev. Charles O. Mudge, Pastor. 10.30 a. m., Morning Worship. Subject, "Believe in God; Believe also in Me."

12 m., Sunday School. High School and Adult Bible Classes. 7.00 p. m., Y.P.S.C.E., subject, "The Saloon Power and How to Overthrow It." Leader, George Collins.

7.45 p. m., Evening Worship. Subject, "The Soldier, His Equipment."

Thursday evening, 8.00, Church Prayer Service.

First M. E. Church. Rev. Daniel Johnson, Pastor. 10.30 a. m., Preaching by Pastor. Subject, "The Instinct of Hope."

11.45, Sunday School. 8 p. m., Preaching by Pastor. Subject, "The Unrivalled Teacher."

7.45 Tuesday evening, Class Meeting.

Thursday eve'g, prayer meeting at 7.45.

The Ladies' Aid Society will give an entertainment Sept. 27th. Look for announcement.

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, 10.30.

Sunday School at 11.50. Evening and Short Address, 4.00.

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.

Series of Sermons.

Rev. Charles O. Mudge, Pastor of the Presbyterian Church, will preach the following series of sermons on these interesting subjects Sunday evenings, at 7.45, during September:

Sept. 15, "The Soldier; His Equipment."

Sept. 22, "The Soldier; His Service."

Sept. 29, "The Soldier; His Reward."

Strangers are especially invited and always welcome. Good, hearty singing of familiar hymns.

Bank Bros. Extensive Autumn Showing of America's Own Make. Bank Bros.

Upon American Workmen and American Manufacturers has fallen the tremendous task of replacing hundreds of essential products we depend on for modern comforts, which, until the War, came in a large measure from abroad; and they have valiantly fulfilled their duty. Everything we show has been made in America, made under the most exacting specifications. It gives us great pride in presenting our Made-in-America products for your approval.

Prominent Values in Leading Coat Styles.

Our Coat section is of deep interest, because of the variety and quality of the garments shown. These are coats that smartly-dressed women will wear.

The garment you have pictured for your self is probably something like one of these blue, black, green, brown, or navy coats, in boling, velour, plush, and other beautiful fabrics, at prices that represent a great saving.

Coats at \$15, \$18, \$20, \$25, \$30, and up to \$50.

New Fall Millinery.

Conservative in line, simple as to trimmings, they express the last word in Autumn millinery fashions. Large, medium, and small shapes. Prices \$2.75, \$3, \$3.50, \$4, \$5, up to \$7.

Blankets You Should Buy.

Long ago, we secured these blankets, that you could get them now at lower prices than would otherwise be possible.

Very Handsome New Dresses

That you should not fail to see. The prices at which you can buy them represent a big saving. Dresses of serge at \$12.50, \$18, \$20, and \$25.

Dresses of silk and satin, at \$12.50, \$15, and \$18.

Dresses of Jersey cloth at \$18, \$20, \$22.50, and \$25.

BANK BROTHERS

HAMMONTON, N. J.

Eagle Theatre Program for Week of Sept. 16th

MONDAY. Select. . . Norma Talmadge, in "Ghosts of Yesterday," and Comedy. Admission 17 cts.

TUESDAY. Paramount. . . Marguerite Clark, in "Bab's Matinee Idol," and Pathe News. Adm. 17 c.

WEDNESDAY. Fox. . . George Walsh, in "The Yankee Way," and Comedy.

THURSDAY. Fox. . . George Walsh, in "Brave and Bold." Pearl White, in "The House of Hate."

FRIDAY. Fox. . . Cheating the Public, All Star Cast. Admission, 17 cents.

SATURDAY. Paramount. . . Jack Pickford, in "Tom Sawyer," and Pathe News.

Coming Tuesday, Sept. 24, Geraldine Farrar, in "The Woman God Forgot."

Monday, Sept. 30, "The Tempest, the Beast of Berlin." Admission, 28 cents.

Special Attractions at Palace Theatre ..

Tuesday, Sept. 17th, "The Cross Bearer." 7 parts.

Thursday, Sept. 19th, "A Slacker's Heart." 7 parts.

These two productions are well worth your consideration. Visit the Palace and be convinced of the high class plays presented. Admission, 15 cts.; war tax 2 cts. extra.

Jas. Palmer, Mgr.

In Who's Cup?

W. S. S. War Saving Stamps .. Will Send Supplies

—W. S. S.—

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-Prest.
W. R. Tilton, Cashier
Wm. Doerfel, Asst. Cashier
DIRECTORS

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

Dr. Arthur D. Goldhaft
Veterinary Hospital

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

Hammonton Trust Co.

Capital, \$100,000
Surplus, \$14,000

Three per cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

U. S. Food Administration.
Baking powder, biscuits, corn
bread, muffins, brown bread, etc.
made on wheat in not too
call "quick bread."
You all make corn bread or
wheat flour or two cups of
substitute flour to make all do
what that tin is saved for do
sifters. Some folks mix it all
without any wheat at all and are
glad to do it for help with the war.
But ain't that medicine to take
for wheat gluten is in his nose
at corn cobb bread or biscuits or
flapjacks?

IF ANYONE HAS

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

HUNGER
For three years America has
fought starvation in Belgium
Will you eat less—wheat
meat—fat and sugar
that we may still send
food in ship loads?

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

The Republican one year for \$1.25

COMING!

For 2 Days Only
Sept. 6th and 7th
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

English Women guaranteeing next Year's Food Supply

DR. J. A. WAAS DENTIST

Bellevue Avenue, Hammonton

Thrill Stamp?

W. H. Bernhouse

Fire Insurance

Strongest Companies

Lowest Rates

Conveyancing.

Notary Public.

Commissioner of Deeds

Hammonton.

Don't Trust a Quack Doctor

You wouldn't put your health
in the hands of a natural born
untrained doctor.

And you don't want your bat-
tery cared for by an untrained
man—even if he says he knows
all about batteries.

Doctoring batteries is a pro-
fession with us—we are trained,
battery experts, and we recog-
nize and treat all of the common
battery ills.

Your battery ought to be
tested—and you ought also to
learn about Threaded Rubber
Insulation—the most important
battery improvement in years.

Don't forget to ask for the
booklet "A Mark with a Mean-
ing for You."

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

Capitola Road, N. J.

William A. Palmer, Pres.

Walter W. Clark, Sec'y.

Arthur Weidert, 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: up-to-date

expenses light; no loading of

premium for profit; seventy-three

years of satisfactory service. Cash

surplus over \$1,350,000.

For particulars, see

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

Cor. Second and Cherry Streets

South Jersey Republican

Three cents per copy. HAMMONTON, N. J., SATURDAY, SEPTEMBER 14, 1918. No. 37

Vol. 56

Time changed on the railroads

Tuesday.

Volunteer Fire Company meets

next Monday evening.

Miss Edith Leonard spent a por-
tion of her vacation in Delaware.

Altamont Phillips is at Camp Dix,
being among the limited service

men.

The Hammonton High School

Tennis Club will hold a meeting on

Monday afternoon at 3 o'clock in

Miss Hart's classroom.

Mrs. J. L. O'Donnell and her

family were very much their pet

parrot, which died recently. It

was a very smart, affectionate bird.

Sidney Mart and Edwin Bakley

went to Boston, where they are en-
listed in the Merchant Marines.

This camp is quarantined so they

returned home for the week.

Mrs. Richard Clark (nee Ferry)

died last Saturday evening, Sept.

7th, at her home on Second Street.

Sympathy is felt for Mr. Clark,
who was so suddenly bereft of his

helpmate.

Sympathy is felt for Mrs. Wm.

Veraier and family for the loss of a

son and brother, Eugene, be hav-
ing been run over by a trolley car at

Weston, Va., on Monday. Many here

had met him and referred to him in the

highest terms.

A quiet family wedding took

place last Sunday evening, Sept.

8th, at the home of Mrs. Charles E.

Crowell, when her daughter, Miss

Cora M., was united in marriage to

Mr. Edward C. Lord by Rev. W.

H. Gardner. The many friends of the

young people wish them all joy and

prosperity.

Both companies were called

out to Eleventh Street Wednesday

night by the taking fire of Joe Ma-

lone's bake oven. Fortunately

the wind turned and the house was

saved, tho' the oven structure was

burned. A second alarm Friday

at Thirteenth and Grand Streets

gave the firemen nothing to do.

Editor Republican:

In the present crisis, education,

in the ordinary sense, like politics,

"stands adjourned," to quote the

words of our President.

This is evidenced by the fact that

the Government has taken over

approximately five hundred of our

leading universities and colleges,

eliminating all classical studies

from the curricula and substituting

instead a strictly military course of

studies—even going so far as to

pay the students' tuition.

Hammonton has done itself proud

in every form of patriotic service.

Can this enviable record not be

further enhanced, by a "boost" in

the direction of food conservation,

regarded so vital at this time?

At one local cannery there are

hundreds, if not thousands, of bar-

rels of tomatoes stacked up.

Would it be feasible, in view of

the present acute and growing

shortage of labor, temporarily to

adopt the one session plan in our

High School in order to enable

such pupils as would do a patri-
otic service in assisting where they

could? Suitable pay would no
doubt be forthcoming for three or
four hours' work a day in this and
other food conserving situations.

S. H. Rosebery

Notice to Grocers.

Notice is hereby given to all gro-
cers that certain certificates will
hereafter be redeemed at the office
of Charles S. Moore, Assistant Fed-
eral Food Administrator for Atlan-
tic County, 1512 Atlantic Avenue,
Atlantic City, New Jersey, to them,
for the Dying and Dead.

John J. White, Federal Food
Administrator for Atlantic County.

Series of Sermons.

Rev. Charles O. Mudge, Pastor of
the Presbyterian Church, will
preach the following series of ser-
mons on these interesting subjects
Sunday evenings, at 7:45, during
September:

Sept. 15, "The Soldier; His
Equipment."

Sept. 22, "The Soldier; His Ser-
vice."

Sept. 29, "The Soldier; His Re-
ward."

Strangers are especially invited
and always welcome. Good, hearty
singing of familiar hymns.

Town Council Meeting.

At their meeting, on Wednesday
evening, all were present except
Messrs. Tell and DeMarco.

Chief of Police reported thirty-
eight arrests for drunk and dis-
orderly conduct, and fines to the
amount of \$210.—received in five
and ten dollar contributions.

Collector's receipts for the month
amounted to \$1588.09, for taxes.

Officers will hereafter register all
the town's star boarders, and be
present at 7:00 a. m., at hearing,
to save food, etc.

A uniform was ordered for Officer
Prosper.

An ordinance was promised, to
license and bond jitneys.

Bells, holsters, and revolvers
were voted for the Militia Reserve
officers.

Clerk was instructed to write the
Penn. R. R. Co. in regard to the
pools of water along their station
property.

The question of raising certain
salaries was referred to committee
for investigation.

The parking ordinance conflicted
with State highway laws; so the
objectionable clauses were omitted,
passed first reading, and hearing
date set for the 25th.

AMONG THE CHURCHES.

All Souls (Universalist) Church,
11 a. m., Preaching. Subject,
"The Conflicts of Christianity."

Sunday School at noon.

No evening service.

Hally Day, Oct. 6th.

Hammonton Baptist Church,
10:30 a. m., Morning Worship.

Thursday evening at 8 o'clock,
Prayer Service.

Presbyterian Church.

Rev. Charles O. Mudge, Pastor.

10:30 a. m., Morning Worship.

Subject, "Believe in God; Believe
also in Me."

12 m., Sunday School. High
School and Adult Bible Classes.

7:00 p. m., V.P.S.C.E., subject,
"The Saloon Power and How to
Overthrow It." Leader, George
Collins.

7:45 p. m., Evening Worship.

Subject, "The Soldier, His Equip-
ment."

Thursday evening, 8:00, Church
Prayer Service.

First M. E. Church.

Rev. Daniel Johnson, Pastor.

10:30 a. m., Preaching by Pastor.

Subject, "The Instruct of Hope."

11:45, Sunday School.

8 p. m., Preaching by Pastor.

Subject, "The Untried Teacher."

7:45 Tuesday evening, Class
Meeting.

Thursday eve'g, prayer meeting
at 7:45.

The Ladies' Aid Society will
give an entertainment Sept. 27th.
Look for announcement.

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,
10:30.

Sunday School at 11:30.

Evening and Short Address,
8:00.

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 Missed to them,
for the Dying and Dead.

Bank Bros. Extensive Autumn Showing of America's Own Make. Bank Bros.

Upon American Workmen and American Manufacturers has fallen the
tremendous task of replacing hundreds of essential products we depend
on for modern comforts, which, until the War, came in a large measure
from abroad; and they have valiantly fulfilled their duty. Everything
we show has been made in America, made under the most exacting
specifications. It gives us great pride in presenting our Made-in-
America products for your approval.

Prominent Values in
Leading Coat Styles.

Our Coat section is of deep interest,
because of the variety and quality of the
garments shown. These are coats that
smartly-dressed women will wear.

The garment you have pictured for your
self is probably something like one of these
blue, black, green, brown, or navy coats, in
boling, velour, plush, and other beautiful
fabrics, at prices that represent a great saving.

Coats at \$15, \$18, \$20, \$25, \$30, and up
to \$50.

New Fall Millinery.

Conservative in line, simple as to trim-
m

Political Announcements

Louis Kuehnle

Candidate for the
Republican Nomination
For County Clerk
Primary Election Sept. 24, 1918

Announcement:

I am a candidate for member
of Town Council at the coming
election.

John Brownlee.

GET THIS BARGAIN!

Beautiful Home For Sale.

Owing to business arrangements,
present owner must leave town, and
will dispose of the most beautiful resi-
dence in Hammoncton, N. J., situated in
the best residential section, at 400 Cen-
tral Ave., containing 15 very spacious,
all light rooms; lofty ceilings, steam
heat, electric lights and gas, 2 bath
rooms, new baths and toilets all newly
installed. Hot and cold running water,
new copper tiled roof, concrete barn
20x30 with loft, 3 acres of good
land, level and clear, half of which is
devoted to garden farming. Beautiful
old shade and fruit trees; 5 minutes to
depot. For quick sale will accept any
reasonable terms. Apply to caretaker;
can be seen any time on premises.
Don't miss this! A residence anyone
might be proud of.

Walter J. Vernier

PLUMBING & HEATING

Contractor

Registered

Hammoncton, N. J.

Local Phone 904.

JOHN PRASCH

Funeral Director

and

Embalmer

Automobile Funerals.

Twelfth St., bet. Railroads

Local Phone 892. Bell 47-J

Hammoncton, N. J.

FLOWERS

Baskets of Cut Flowers

Boquets

Plants

Fern Dishes

Funeral Designs

Wreaths

Sprays

Wax Flowers

Bange & Bergen

Florists

Third St. and Fairview Ave.

Phone 517

Entrance on Fairview.

Satisfaction Guaranteed

Charles Davenport

Contractor & Builder

Estimates Furnished on All Kinds of Work.

All Work Given Prompt and Careful Attention.

Local phone. Peach St. Hammoncton

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Wanted—at the

Republican Office—

a Practical Printer,

or Apprentice.

A Good Opportunity.

Notice of Tax Sale.

Public notice is hereby given by the Sub-

mitter, A. L. Davis, Collector of Taxes in and

for the Town of Hammoncton, County of

Atlantic, State of New Jersey, that a tax

levied on the property of the late

William C. Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

deceased, and on the property of the late

John Brownlee, deceased, and on the

property of the late John Brownlee, deceased,

and on the property of the late John Brownlee,

South Jersey Republican

Entered in Hammoncton Post-Office as second-class matter by

HOYT & SON, PUBLISHERS

Orville K. Hoyt William C. Hoyt

Subscription Price: \$1.25 per year, \$1.25 in Atlantic County. Three cents per copy.

Advertisements: 10c per line, 10c per line, 10c per line.

Advertising rates on application. Local Phone—381

SATURDAY, SEPTEMBER 14, 1918

Hammoncton men were patriotic, in that they all turned out

registered, on Thursday,—all who came within the age and had not

previously registered. Whistles and bells, and flags, did their best to

stir up the stragglers. By precincts the registration was as follows:

167—254—95—143, total 659.

Lack of time deferred several articles until our next issue.

Take a look at your property front and see if those weeds add to

its value. To say the least, they are injurious.

Yesterday was the 13th, and Friday, too.

Motorists who ignore the order of the Fuel Administrator will

again be checked up this Sunday. In the event of a number appearing

on the list of two different Sundays the number and time of running

will be sent to the State and County Fuel Administrators. If the offend-

er is caught on three different Sundays his number and time of run-

ning will be sent to the Department of Motor Vehicles and the loss of

renewal of license may result if the culprit cannot prove the urgency of

using his car on the occasions timed.

Boys should be very careful in the use of slingshots. We noticed

that some were firing seemingly harmless missiles at human targets, but

should they strike a person's eye it might put the optic out of business.

Branches are growing so low and dense that electric lights in some

localities do but little good.

People are asking why the fire-bell (down town) did not ring for

the fire Wednesday evening. It did, three or four times, then the rope

broke. They repaired it that same evening.

Everybody's doing it,—going to Amato! for jobs.

Help is wanted at the Homeway. Baskets of tomatoes by the hun-

dreds will spoil unless they get more hands.

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Save Soap, Children!

Girls Wanted

This Is Your Opportunity!

To

Learn Knitting and Looping.

Learners paid \$10 a week.

Our experienced girls make \$17 to \$19

per week.

THE HOSIERY MILL

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

Seidlitz Powders Worm Remedy Liniment

The Peoples Bank

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. Osgood George Elvins
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton
John G. Gahue Chas. Fitting
Wm. L. Black.

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 per cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

U. S. Food Administration.
OF Drier Rabbit better than any other meat. It is sold in a package, and is a good source of food for the family. It is sold in a package, and is a good source of food for the family. It is sold in a package, and is a good source of food for the family.

IF ANYONE HAS

Died,
Eloped,
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.

EAT
CORN
SAVE
WHEAT

Hammonton Telephone & Telegraph Co. Special Announcement

We ask our patrons to exercise Patience.
New Operators and new Bookkeeper has made it Difficult to maintain Our usual prompt Service.

We are now getting established and hope soon to reach our old standard.

Please call by number, as new operators are obliged to look up numbers and that means delay for others.

A. J. Rider, Manager

Hammonton Tel. & Tel. Co.

quick bread

U. S. Food Administration.
Baking powder biscuits, corn bread, muffins, brown bread, griddle cakes or waffles is not only a "quick bread" but it is also a "good bread". You all makes 'em with one cup of wheat flour for two cups of substitute flour to save all the wheat that has been saved for the soldiers. Some folks like it or love it without any wheat at all and are glad to do it for help with the war. But don't let me "talk" to take for who's going to put up his nose at good corn bread or biscuits or flapjacks?

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

PUZZLE-FIND THE SLACKER

How the Huns Get Their

The following interesting letter was sent by Alfred Measley to his sister, Miss Anna Marie:

Somewhere in France, Aug. 12.

Dear Sister:
Have just seen the most exciting fight between a German aeroplane and a French plane.

A balloon was sent up from our lines for observation. Of course the Germans saw it and made up their minds they would bring it down. Two German planes came over our lines and began to fire on a French plane. The Frenchman dove between the two German planes and shot one down. The other German beat it back for his line, but the Frenchman got him also. I went out and took a look at one of the German planes and also at the dead German. He was a young fellow about twenty-two years old and was all smashed up from the fall. He did not even have underclothes and his uniform was nothing but rags, so you see the Germans must be very nearly done for.

The plane was broken and burned coming down. I have a piece of it for a keepsake, and also a big portion of the bullet, which fell near by during the fight. It was certainly a fine fight, and you should have heard our fellows yell when the German got hit. It might sound wicked to say we watched the German falling to his death and enjoyed it. You ought to have heard the noise of the guns during the fight. It certainly was some racket I'm telling you. It sounded like the whole place was being blown up.

Alfred.

Hammonton Branch

RED CROSS

OFFICERS
Chairman, Miss Grace Osgood
Vice-Chairman, Mrs. Elsie Smithers
Treasurer, W. R. Tilton
Secretary, Miss Mary Conkey
Mrs. A. J. Rider
Chm. Press Com., Wm. O. Hoyt
Chm. Mem. Com., Mrs. H. O. Packard
Chm. Home Service, Mrs. A. J. Rider
Chm. Finance Com., Dr. E. E. Allison
Head of Surgical Dept., Mrs. Charles Cunningham
Head of Garment Dept., Mrs. S. C. Loveland
Head of Knitting Dept., Mrs. Elsie Smithers

RED CROSS CLASSES
Surgical Garment Class, under supervision of Mrs. S. C. Loveland, held every Friday, at 2 p.m., over Black's store.
Knitting Class, Mrs. Elsie Smithers, Supervisor, every Friday, 2 p.m., same place.
Surgical Dressing Class, under supervision of Mrs. Charles Cunningham, held every Wednesday, 2:15 and 3:15 p.m., same place.

Yearly Report.

The Hammonton Red Cross was organized by the Kate Aylesford Chap., D. A. R., in July, 1917.

There are now 954 members.

We are occupying a fine, well-lighted room, over the post office, donated by Mr. W. L. Black. Heat and light are furnished free. During the first part of last winter we occupied the Parish House, which was donated by St. Mark's parish. Coal was furnished free by the Littlefield Coal Co.

In our workroom we have three departments - surgical dressings, garments (hospital and refugee), and knitted goods. All of these departments are under competent heads. Several machines, old and new, have been donated and others purchased. We are now contemplating the purchase of a knitting machine.

One of the most important branches of our work is the Home Service Section. This branch looks after the families of our soldiers when necessary. Several cases have received our attention.

During the winter a full course in surgical dressings was given and fifty-two successfully passed the examination.

Since our organization the Total Receipts have been \$2839.12
Total Expenditures . . . 2782.39

Balance . . . \$56.73

Many knitted sets and comfort kits have been given to men called to the service. The following is the total output of the workroom:
Surgical dressings . . . 42,041
Garments . . . 549
Knitted articles . . . 358

We have been able to accomplish the above through generous contributions and the loyal work of our women and girls.

Executive Board,
Mary P. Conkey, Secy.

DR. J. A. WAAS DENTIST

Bellevue Avenue, Hammonton

Thrift Stamp?

W. H. Bernhouse Fire Insurance

Strongest Companies
Lowest Rates
Conveyancing,
Notary Public,
Commissioner of Deeds
Hammonton.

When We Say "O.K." -it's "O.K."

Here's what O.K. means when we put it on your battery.

—Quick strong spin when you step on the starter.

—Bright light in the road ahead for night driving.

—Hot spark that puts real life in your motor.

If you have any suspicion that your battery isn't O.K. right now, drive around and get the facts.

There's a new Willard feature that is "O.K."—and we know. Ask us about Threaded Rubber Insulation, and get a copy of the booklet "A Mack with a Meaning for You."

Francis J. McCaffrey

3333 Atlantic Avenue

Atlantic City, N. J.

Expert Starter and Generator Repairs.

We have a rental battery for any car while yours is being repaired or charged.

Willard
SERVICE STATION

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

PHILLIPS COMPANY

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

Guaranteed 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: operating 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.
Our, Second and Cherry Streets

W.S.S.
WAR SAVINGS STAMPS
ISSUED BY THE
UNITED STATES
GOVERNMENT