

No man ever does
As much to-day as
He expects to
Do to-morrow.

South Jersey Republican

You'll be stuck if
You have no stickers
At the Primaries.
Call on Hoyt & Son.

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 53

HAMMONTON, N. J., SATURDAY, SEPTEMBER 18, 1915

No. 38

Town Council will meet on next Wednesday evening.

The Baptists will hold an all-day "rally," October 3rd.

Adjourned meeting of the Board of Health next Tuesday eve.

Joe Tomasello has purchased the Hey property, on Eleventh St.

Miss Katie Muckensturm has entered the State Normal School.

Regular meeting of Volunteer Fire Company next Monday eve.

P. T. Ranere has installed a huge gasoline tank under the sidewalk.

Frank Werner and family will move into their own house, Maple Street.

Mr. and Mrs. Snape and child are visiting their mother, Mrs. M. M. Hey.

Sample ballots will be issued early next week, probably by Wednesday.

Horace Hay and family expect to return to Pennsylvania about October 1st.

Mrs. Burt has been entertaining her sister-in-law, Mrs. Ford, from New York State.

Roy Brown will enter the University of Pennsylvania, dental department, Sept. 23rd.

Mrs. Thomas Taylor (nee Miss Mary Osgood) is spending a month with her father and sister.

The Board of Trade Sextette has been asked to sing at the Ancora Sanitarium on Sunday, Oct. 10th.

Miss Inez Trefts, of New York, and Mrs. Joseph Trefts, of Baltimore, were recent callers at the M. E. parsonage.

Mr. Alvin Bradley, of Philadelphia, is spending a few days in town, after passing the summer at Ocean Grove.

Notwithstanding the heat, the Universalist Church rally, on last Tuesday evening, was successful and enjoyable.

Miss Lillian Wescoat is spending a week at Walnut Nook Farm, with her father, Thos. E. Wescoat, and uncle D. H.

John W. Roller arrived home from the hospital on Monday, glad to be among his old friends again. It will be some time before he can do a full day's hard work.

Nick (Mike) Mick, his brother Will, and Wm. Tuono are under bonds for Court, charged with appropriating and selling goods from the Penny freight house.

A party of four forced entrance through a window into Mr. Rider's cranberry house, on Washington Street, helped themselves to what they wanted, and departed.

Woman's Christian Temperance Union will meet with Mrs. H. L. Monfort next Tuesday afternoon, three o'clock. Full attendance is requested. Election of officers.

Early last Sunday morning, between one and four o'clock, some one unlocked Bellevue Garage door, and stole Chas. Snyder's new Studebaker car, exchanged its tag for a Penna. license on another car, and got away, leaving no clue.

Two of Hammonton's sons, Frank Romeo and Peter J. Heck, Jr., are finding out that Williston Seminary, East Hampton, Mass., is the best school in the East, both educationally and in athletics, and are having the time of their lives.

The reception to Hammonton school teachers, last week Friday eve'g, in the Presbyterian Church, was one of the most elaborate and enjoyable events of the season. There were probably two hundred persons present, including teachers and Board of Education. There was no formal programme, choice selections being rendered during the evening by the Hammonton Orchestra, also three by the Board of Trade Sextette. Refreshments consisted of block ice cream and cake, the waitresses being young girls. Much credit is due to the committee in charge for the very pretty decorations, consisting of crepe streamers, tiny electric lights, ferns, etc., and in fact, the entire affair, which was certainly a decided success.

Lew G. Henderson, of Honolulu, grandson of Mrs. Daniel Wescoat, is visiting his mother, relatives and friends in Phila. and vicinity.

There will be a free concert in the Baptist Church next Monday evening, as will be seen by the notice in the religious column.

Harry Brunt and family moved to Collingswood on Thursday, which will be regretted by many friends they have won while in Hammonton.

A rally of Christian Endeavorers is to be held in Egg Harbor next Tuesday evening, and members are expecting to go down from Hammonton.

Miss Minnie Adams, of Philadelphia, has just returned from a trip through California. She visited the great expositions, and was entertained by Mrs. Woodward and the Ballard boys.

On Wednesday evening, a party of friends surprised Mrs. Catharine Bernshouse, at the home of her son George, in honor of her birthday.

The house was decorated with purple and gold crepe paper, and flowers. Refreshments were served, after which we dispersed, hoping to spend many more birthdays with Mrs. Bernshouse.

There will be a street meeting, this Saturday evening, at corner of Bellevue Avenue and Second Street. Mrs. Churchill, of Denver, Colorado, will be the speaker. She has been a voter for many years, and is an interesting and attractive speaker. Come and hear a real live woman voter speak. She will speak of her own experience.

Miss Estella Wescoat is in the city, attending millinery openings. Her mother, Mrs. Daniel Wescoat, is with her, and was able to attend an annual garden party given by the University School Garden, under direction of her granddaughter, Miss Minnie Adams. Mrs. W. will return to Walnut Nook Farm by automobile, with her grandson, Clyde S. Adams.

AMONG THE CHURCHES.

Baptist Church, Sunday, Sept. 19. 10.15 a.m., Prayer circle. 10.30 a.m., morning worship. Theme, "Jonah disappointed." Sermonette, "An Emperor's kindness."

11.45 a.m., Bible School. 6.45 p.m., Y. P. S. C. R. prayer and praise service.

7.45 p.m., evening praise service. Theme, "Paying the fare."

Next Monday evening, at 8.00 o'clock, free concert, thru kindness of Charles Hopper, of the Edison Laboratory, to introduce the new Edison Diamond Disc Phonograph. Thursday evening prayer service at 7.45.

All-Soul's Church—Universalist. Morning service at 11 o'clock. Communion service, at which Dr. Gardner will speak on one of the "table talks" of Jesus,—"The Mission of Jesus."

Evening service at 7.30. Mrs. Laska Stillman Churchill, of Denver, Colorado, will speak. Special music, and an interesting service.

St. Mark's Church. Sixteenth Sunday after Trinity. Morning Prayer and Holy Communion, 7.00; Litany and Holy Communion, 10.30. Sunday School at 11.45; Evening Prayer, 7.30.

St. Matthew's Day (Sept. 21st). Morning Prayer and Holy Communion, 7; Evening Prayer, 4.30.

First M. E. Church. Everett vanDright, Minister. 10.30 a.m., preaching; topic, "The Theme of Salvation." 12.00 p.m., Sabbath School. 7.30 p.m., preaching; topic, "A Rich Promise."

Presbyterian Church, Sept. 19th. Morning worship at 10.30. Theme, "Christ's Learning."

Noon meetings, Sabbath School and Men's Bible Class. Drop-in. Christian Endeavor at 7.00 p.m. Evening song service, then worship, 7.45; theme, "Seeing things."

Thursday evening prayer service at 7.45.

Rally Day. Everybody work, plan, do—Sept. 26th. Lord's Supper and reception of members, Oct. 3rd.

BANK BROS.

FALL OPENING!

BANK BROS.

Display and Sale of Women's and Misses' Suits.
The newest creations, that have been approved by the best dressed women, are here, ready for your inspection.

Prices are much lower than equal quality is offered for in metropolitan stores. Styles are very exclusive, only one of a kind in the better grades.

Materials are Serges, Wool Poplins, Gaberdines, Broadcloth, and Whipcord. Colors are navy and midnight blue, African brown, moss green, and black. Handsomely trimmed with fur and braid; some boxed and belted back; modified military Russian style; some plain tailored. Priced at \$12.50, \$15, \$16.50, \$18, \$20, and \$22.50

New Fall Waists are Ready,--Priced at \$1.

Of lawn and voile, elaborately trimmed with lace and embroidery; long sleeves; low neck; turn-back cuffs. Exceptional values.

New Collars, Cuffs and Ties, at 25 cents and 50 cents

Fall Hats for Men are Ready

A good collection of Soft and Derby Hats, including all the newest styles and colors

Stetson Hats

For men. Soft & derbys in the newest shapes and colors, at \$3.50

Moss green, new shade of gray, a good collection of styles in derbys and soft.

New Neckwear

at 25 cents and 50 cents

Sweaters

A complete line ready. Many colors and grades. Prices, 95 cents, \$1.50, \$2, \$3, up to \$5, \$6, and \$7.50

Soft and Derby Hats

For men, at \$2 and \$1.50 made expressly for us. Guaranteed in every detail.

All the newest styles and colors.

Boys' School Blouses

A good collection, ranging in price from 19 cents, 23 cts, 48 cents, 75 cents, and up to \$1; with collars attached, or neck bands

Hats for Men at \$1

Soft and Derbys; in black grays and brown

Caps,

At 23 cents and 45 cents. Of cassimere and-worsted material, in several shapes

Medium Weight Underwear for Men

Silk and wool, or thin cotton goods, priced at 45 cts and 95 cts.

Bank Brothers' Store

Bellevue Avenue

Hammonton, New Jersey

The Hammonton Paint

Is the very best paint ever used in Hammonton.

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

The Hammonton Paint is sold for 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., Hammonton, N. J.

GET THE Telephone Habit.

A TIME SAVER MONEY MAKER

A Necessity of modern Business, Economical and Social Conditions.

Hammonton Telephone & Tel. Co

Gives Best of Service At Lowest Cost.

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

Established and operated for Profitless, NOT FOR PROFIT

DR. J. A. WAAS DENTIST

Bellevue Avenue, Hammonton.

W. H. Bernshouse Fire Insurance

Strongest Companies Lowest Rates

Conveyancing,

Notary Public, Commissioner of Deeds Hammonton.

Lakeview, Greenhouses

Central Ave., Hammonton.

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

WATKIS & NICHOLSON

Florists and Landscape Gardeners Local Phone 21. Bell 11-w

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.

JOHN PRASCH, JR.

Funeral Director and Embalmer

Twelfth Street, between Railroads.
Local Phone 901. Bell, 47-D.

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

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

E.A. Strout Farm Agency Has Sold Over 10,000 Farms

We can sell your farm.
We maintain big general offices in New York, Boston, Philadelphia and Syracuse for the convenience of farm seekers; we advertise in thousands of newspapers, farm papers and magazines; we have at all times in our files the names of over 100,000 prospective farm buyers.
You pay no fees of any kind unless we sell your farm. No charge for listing or advertising.
If you want to sell your farm write to-day for full information and free copy of "How to Sell Your Farm" to

H. W. Miller,

Godfrey Building, Hammonton
Agent for

E.A. Strout Farm Agency, Inc.

Gardiner Brothers

Winslow & Hammonton

AUTO EXPRESS

Use Bell Phone 37-J-4, or leave orders at Turner's Garage.
Residence, Winslow, N. J.

All Kinds of Hauling.

E. P. JONES FUNERAL DIRECTOR And Embalmer

Local Phone 608. Bell, 21-X.

233 Bellevue Ave.

Hammonton, N. J.

Edw. Cathcart, Contractor & Builder

Central Ave., Hammonton, N. J.
Jobbing Shop Work
Furniture Repairing

Walter J. Vernier PLUMBING & HEATING

Contractor

Registered

Hammonton, N. J.

Local Phone 904

Miss Bertha Twomey Notary Public Commissioner of Deeds

All business in these lines properly and promptly attended to. Evenings at Notary's office, Hammonton.

FORD, the UNIVERSAL CAR.

ANNOUNCEMENT.

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

Ford Runabout	- - - -	\$390
Ford Touring Car	- - - -	\$440
Ford Town Car	- - - -	\$640

No Speedometer included in this year's equipment, otherwise cars fully equipped

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 at retail 300,000 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 300,000 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

Hammonton Agency.

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

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 Hammonton, Egg Harbor, May's Landing, Tuckerton, etc.

Tomkinson Auto Express

First Road Hammonton, N. J.

Keystone Phone 839. Bell Phone 53-J

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

It being just one year since we started an exclusively cash business, which has been our most successful year, we wish to thank our customers for their patronage.

Good Merchandise at Small Cost, for Cash only

If you do not know how much you can save by paying cash, just try it. You will find it means dollars in your pocket.

Fall and Winter Shoes

Our stock this year is the best and most complete that we ever handled. Our Ladies' \$1.50, \$1.65, and \$2 Shoes, manufactured by Osgood & Co., are better than any other make for the price.

\$2.50, \$3, and \$3.50 Ladies' Shoes, in all the latest styles, are worthy of your inspection.

Boys' and Girl's School Shoes

From the cheapest to the best. Special attention paid to fitting Babies' feet. We recommend the Lenox Shoe.

Men's Shoes

For a good serviceable shoe, with some style to it, you can do no better than the Crossett Shoe and Beacon Shoe. If you wish a good working shoe, we recommend the Bass Shoe and Williams Shoe.

Prices run from \$2 to \$5

Rubbers and Rubber Boots

Fit your children with guaranteed rubbers. If they fail to give satisfaction, you get a new pair.

For the men, we have a fine line of Ball Band, Beacon Falls, Lambertville and Woonsocket.

Gents' Furnishing Goods

Pennsylvania Knit Sweater, \$1.25 to \$7.50,—best for the money.
We have a lot of \$1.75, \$2, and \$2.50 ones to go at \$1.50

Night Shirts and Pajamas,
50 cents, \$1 and \$1.50

Men's Neckwear in all styles and colors—up-to-date

Our Hosiery Department is worthy of inspection.

Children's Stockings, three pair for 25 cents, two for 25 c, and 25 c.

Men's two for 25 c, 25 c, 50 c.
All weights in silk and silk lisle, and all shades

Ladies' two for 25, 25, 50, \$1, \$1.25
Every pair must give satisfaction, or new ones given for them

Our Gents' Furnishing Department is up-to-date. We keep everything new and stylish for fussy dressers.

Lyon and Arrow Collars, all up-to-date styles, in ¼ and ½ sizes

Belts, Garters, Arm Bands.

Handkerchiefs, 5 to 10 c, three for 25 c, 25 c and 50 c. Initialed, three for 25 cents, and 25 cents

All our Fall Hats, Caps and Derbys are in. 50 c Caps at 45 c; \$1 at 95 c. Look our Hats over before going elsewhere. We have the styles and your size. Price, \$1.25 to \$3.50

Our line of Superior Shirts at 50 cts, \$1 \$1.50, \$2, are some shirts for the money

Men's Underwear,—all styles and prices.

Suits made to order from \$12.50 up.
Every suit guaranteed to fit, and delivered in ten days.
Your choice of any Fall Hat given free with every suit at \$18 or over.

At Monfort's, Hammonton

Pasteurized

MILK

at

FRY'S

DAIRIES

R. N. BIRDSALL
CONTRACTOR AND BUILDER

Jobbing Promptly Attended To.
115 Orchard St., Hammonton
Local Phone 911

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.