

Town Council meets next week Wednesday evening.

Workingmen's Loan Association meets on Monday evening.

John A. Dodd was a visitor at his old home town, yesterday.

The Militia Reserve will elect officers next Tuesday evening.

Collector Davis has posters up, announcing that taxes are due.

The Board of Trade holds its regular meeting next Monday eve.

All Sunday School "Rally Day" exercises are postponed for a week.

Mr. and Mrs. W. E. Perry, of Bridgeton, visited friends here the first of the week.

A fine little daughter was born to Mr. and Mrs. Louis L. Purchase on Tuesday, Oct. 1st, 1918.

Sealer of Weights and Measures, Edw. W. Strickland, has been on the sick list for over a week.

Mrs. G. W. Lillie, wife of Maj. Lillie, of Pawnee, Ok., and son Bill, Jr., are visiting her brother, E. P. Eager, and family.

Dr. B. B. Filer, a prominent dentist of Atlantic City, and a former Hammonton student, has enlisted, and assigned to Camp Humphries, Va.

Henry Matthews, a resident at Eleventh Street and First Road, died in the Methodist Hospital, Philadelphia, on Sept. 26th, aged 66 years. Although living here but a few years, he and his wife had made many friends. Interment was made in Ivy Hill Cemetery, Germantown. A wife, a son, and five daughters survive him.

First Presbyterian Church.

Rev. Charles O. Mudge, Pastor. By order of the Board of Health, the Presbyterian Church and Sunday School will be closed until further notice. The members of the Church are requested to spend the time they usually occupied in the public worship in prayer and meditation at home; and scholars of the Sunday School in the study of their Bibles and the laying aside of their offerings.

Chas. O. Mudge, Pastor.

Adjourned Tax Sale

Notice is hereby given that the Sale for Unpaid Taxes has been adjourned until Saturday, October 12th, 1918, at 2 o'clock p.m., in Town Hall.

A. B. DAVIS, Collector.
Sept. 28, 1918.

4th Liberty Loan

HEALTH NOTICE

Influenza Precautions

Influenza is caused by microbes entering the body through the nose and mouth.

Keep nose and mouth clean with a spray or wash of listerine, or some other good antiseptic.

Don't mix in crowds in confined places.

Eat plenty of fruits of an acid nature (grape fruit, lemons, oranges, apples.)

Keep bowels open.

Patients should be kept away from anyone in a well-ventilated, pleasant room. The nurse should only be in the room long enough to attend the patient. Anyone touching the patient or bedding should wash hands and face and use a spray or wash.

Cough or sneeze into a handkerchief.

Wear sufficient clothing to keep the body warm.

Your doctor is very busy.

RED CROSS

OFFICERS

Chairman, Miss Grace Osgood
Vice-Chairman, Mrs. Elsie Smathers
Treasurer, W. H. Tilton
Secretary, Miss Mary Conkey
Mrs. A. J. Rider
Chm. Press Com., Wm. O. Hoyt
Chm. Memb. 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. O. Loyeland
Head of Knitting Dept.,
Mrs. Elsie Smathers

RED CROSS CLASSES

Surgical Garment Class, under supervision of Mrs. S. O. Loyeland, held every Friday, at 2 p.m., over Black's store.
Knitting Class, Mrs. Elsie Smathers, Supervisory, every Friday, 2 p.m., same place.
Surgical Dressing Class, under supervision of Mrs. Charles Cunningham, held every Monday afternoon, all-day Wednesday, and Saturday afternoon.

Interminable folds of gauze

For those whom we shall never see.
Remember when your fingers pause
That every drop of blood to staid
This whiteness, falls for you and me.
Part of the price that keeps us free
To serve our own, that keeps us clean,
From shame that other women know.
Oh saviors we have never seen,
Forgive us that we are so slow I
God—if that blood should cry in vain
And we have let our moment go!

If you haven't sent in your clothing, old or new, for the Belgians, do so to-day. Men's, women's and children's clothing is needed. The Presbyterian Sunday-School room will be open all day to receive same. If you have clothing and find it impossible to send it call up the Chairman or Secretary of the Red Cross and they will see that it is collected.

Mr. Hoover says the condition of the Belgians is deplorable, and asks for 5,000 tons of clothing for their immediate relief.

Bank Bros. Have you bought your Liberty Bond? Everybodys help is needed. Do your best. Bank Bros.

A special train of German war materials, captured by our fighting boys, will be on exhibit on Monday, October 7th, at Railroad siding, Pennsylvania freight station, from 11.40 a.m. to 1.10 p.m.

New Fall and Winter Clothing for Men

Get what you pay for.

A man said recently: "I do not mind paying a good price for real value; but I certainly object to paying a high price for a poor article."

You may feel that way about Clothing. You know it isn't possible to keep up quality standards at former prices. You are willing to pay enough to get good value, but you want to be sure to get it.

Suits and Overcoats that were made for us by Hart Schaffner & Marx and several other good clothing makers are now ready.

They offer true economy of assured quality.

You will find here men's clothing of long wearing fabrics, lasting style keeping, service giving clothes.

Priced low enough to give you values that mean savings and true economy.

Men's All-Wool Suits

At \$22.50, \$25, \$30, \$32.50, \$35, \$40, \$45, \$47.50, and \$50.

Men's All-Wool Overcoats

At \$22.50, \$25, \$30, \$35, \$37.50, \$40, \$45, \$50, and \$55.

Men's Suit Special

At \$13.50, \$15, and \$18, in cassimere and light worsteds.

Men's Overcoat Special

At \$10, \$12.50, \$15, and \$18.

Dress Gloves for Men

Ready for your inspection a very complete line of fine dress gloves, bought nearly a year ago to insure a low price.

Men's cape gloves at \$2, \$2.50, and \$3, in tan, gray, and drab.

Men's suede gloves at \$2.50, \$3, \$3.50, in gray and tan.

Fur and fleece-lined dress gloves from \$2.50 to \$7.50.

What's the Right Thing to Do About Buying Clothes?

The Hart Schaffner & Marx style book tells you how to save and how to avoid waste. Every man should read this style book. If you don't get a copy, let us know and we will see that you get one.

Boys' School Suits

Made up of material that will stand hard wear. Trousers lined, and full size, at \$6.50, \$7.50, \$10, \$12.50 and \$15.

Little boy's suits at \$5, \$7.50, and \$10, military styles.

Men's Flannel Shirt Special

At \$2, in olive drab, military style, all sizes, 14 to 17.

Men's New Style Slip-on

Or sleeveless sweaters, at \$2.50, \$3, \$3.50, and \$5, in olive drab.

Military Sweaters

At \$5 and \$7.50.

BANK BROTHERS

HAMMONTON, N. J.

Big Reduction on Fresh Meats At Ruberton's Market - To-day -

Rib Roast, 32 cts. Chuck Roast, 25 to 30 cts.
Brisket, 20 cts. Stewing Veal, 30 to 34 cts.
Also Dressed Chickens

Come in and try us ;
You will save from 3 to 5 c. a lb.

All Meats are First Class.

Brookfield Butter - 60 cts. pound
As long as it lasts.

Ruberton's Market

208 Bellevue Ave. Hammonton, N. J.

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

Bills Receipted While You Wait. HOYT & SON, Printers and Publisher

The Peoples Bank

Hammoncton, N. J.

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

Three per cent interest paid
on time deposits

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

State Depository.
United States Depository.

Safe Deposit Boxes for Rent

M. L. Jackson, President
W. J. Smith, Vice-Pres't
W. R. Tilton, Cashier
Wm. Doerfel, Asst. Cashier

DIRECTORS

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

Dr. Arthur D. Goldhaft

Veterinary Hospital

Bell Phone 68

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

Hammoncton Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three pr cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

U. S. Food Administration.

Or Brer Rabbit better make his
self mighty skeered on not go pro-
jectin' round whar dere's cookin'
goin' on, 'cause a rabbit in a pot is
er goin' ter look mighty good to mos'
anybody 'fo' long 'count er fella
havin' ter save on meat. 'Cides
folks'll kinder have ter give de
wheat flour for comp'ny en eat bread
made outin dis yere 'substitute'
flour. Dat wile of owl done say dat
to win de war, you got ter feed de
anfer boys dat's doin' de fightin'.
Deys wats talkin' de wheat er meat.

IF ANYONE HAS

Died,
Blowed,
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.

Share & Share Alike

Seasonable Items

at Elvins' Store

Arsenate of Lead

Hose for Spraying

Nozzle and Sprayer Fixtures

Sulphur

Blue Stone

Paris Green

Field Spray Pumps

Flows, Harrows, Cultivators

Small Garden Tools

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, Hammoncton

DON'T DRINK SHIPS!

U. S. Food Administration.

Are you shocked to see the lady drinking ships?
You drink ships every time you use sugar unnecessarily, in a beverage.
Seventy-five per cent. of the sugar used in this country has to be brought here in ships. Every possible ship is needed for the transportation of troops and supplies to the other side.
Eliminate sugar as a luxury, and you release many ships for war purposes.
Teach your appetite to remember this—
DON'T DRINK SHIPS.

In Who's Cup?

Bell Telephone Operating

New employes are paid \$8.00 per week while learning.
Young women between the ages of 16 and 30 years of age should apply to the Telephone Office in the O'Donnell Building.

The Delaware & Atlantic Tel. & Tel. Co.

Why Pay High Prices for Butter?

Compare TROCO

With the best Butter that you can buy
at any price.

Made from the white meat of the cocoanut, churned with pasteurized milk. Troco does not contain animal fats or preservatives. Every pound guaranteed to please, or money back.

To every purchaser of two pounds of Troco this week, we will give a beautifully illustrated Troco Cook Book, containing valuable conservation information and recipes.

Monuments Headstones and Markers Finished and Ready To Letter and Erect Immediately.

Now is the opportunity to purchase a cemetery memorial. We have over 500 completed monuments, headstones, markers, corner posts, etc., in our wareroom and show yards in Camden and Pleasantville, the largest lot and the finest stock we ever carried. We manufactured these goods prior to the present advance in price of material and labor and are selling them much less in price than we can manufacture them to-day (and because of this these goods are being sold rapidly).

Call at our yards in Pleasantville or Camden and make your selection. We are equipped with every labor-saving device to letter and erect them promptly. We have the electric crane, surface cutter, polishing mill, pneumatic tools, plug drills, etc., and can manufacture most anything you want in special work, as we also have a large supply of rough stock on hand for this purpose.

Call and purchase now. Orders are coming in so fast we expect to have all we can handle this year by Nov. 1st and the sooner you call the better display you will have to select from.

The government has placed the monumental business on the non-essential list and if they force our mechanics to change to essential work manufacturers of monuments will have to close their plants until after the war. This will mean goods in our line cannot be secured until after the war at any price and conditions will be such that for many years thereafter the price must be in advance of present prices, therefore, it is to your interest to purchase immediately.

Camden Yard Opposite Harleigh Cemetery Bell Phone 2737
Pleasantville Yard Opposite Atlantic City Cemetery Bell Phone 2

REPRESENTATIVES

O. J. HAMMELL, Pres., 117 N. Cornwell Ave., Ventnor, for Atlantic City.
A. L. HAMMELL, Vice-Prest., Absecon, N. J., for Cumberland, Cape May, Burlington, Ocean, and Atlantic Counties.
F. HIGHT, Camden, N. J., for Camden, Salem, and Gloucester Counties.
W. DUFFON, Clayton, N. J., for Clayton and vicinity.
H. B. HALE, Cape Charles, Va., for State of Virginia.

O. J. HAMMELL CO.

Main Office, - - - Pleasantville, N. J.

Hit the Hun Your Hardest HOW?

It is Better to Slave for a
LIBERTY BOND
Than to Become a
German Bond Slave!

DR. J. A. WAAS

DENTIST

Bellevue Avenue, Hammoncton

W. H. Bernshouse

Fire Insurance

Strongest Companies

Lowest Rates

Conveyancing.

Notary Public,

Commissioner of Deeds
Hammoncton.

What's the Latest in Batteries?

Battery improvements are every-day affairs.

Important improvements come only once or twice in a decade.

Experts agree that the most important battery improvement in years is the perfection of Threading Rubber Insulation by Willard—the invention that definitely postpones the need of battery insulation.

We carry a full stock of Bone-Dry Batteries—every one as brand new as the day it left the factory. You're protected against delay in getting a battery—and against getting one that isn't in every sense brand new.

Ask for a copy of the booklet, "195,000 Little Threads." It tells the story of this remarkable battery.

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.

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

PHILLIPS COMPANY

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

Guarantee Trust Building
Atlantic City, - - N. J.

D. N. HURLEY

Express, Hauling and Moving

Local Phone 867
Second and Vine Sts.

Hammoncton, 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 profit; seventy-three years of satisfactory service. Cash surplus over \$135,000.

For particulars, see

Wayland DePuy, Agt., Hammoncton, N. J.,
Cnr. Second and Cherry Streets