

Your money will be safe if invested in Liberty Loan Bonds. You owe it to U. S.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 55

HAMMONTON, N. J., SATURDAY, OCTOBER 27, 1917

No. 43

Election day comes on Nov. 6th. The Senior Editor was on the sick list part of the week.

Mrs. C. M. Winchips is spending the winter in Germantown.

Hammonton Loan Association meets on Thursday evening.

Little Ha-Ha Council's social will be postponed to Nov. 12th.

The Needlework Guild's meeting will be held on Thursday, Nov. 8.

B. F. Henshaw is missed by his many friends, being quite sick at his home.

Nathan F. Adams and family are to return to Hammonton in the near future.

Rev. C. D. Clauss, of Allentown, Pa., spent part of this week in Hammonton.

Guns are watching the calendar for Nov. 10th, when rabbit season opens.

Deer season continues next Wednesday. But one buck was brought in this week.

Hammonton Band will have a benefit at Eagle Theatre on Thursday evening, Nov. 8th.

St. Mark's Church believes in doing its bit,—subscribing for a fifty dollar Liberty Bond.

Tuesday next, the 30th, is the last day for registration,—only one week before general election.

Arthur Hoyt rode his wheel from Philadelphia yesterday, for an over-night visit with relatives.

The Polyannas will hold their regular monthly meeting, Saturday afternoon, at the M. E. Church.

On Monday, Nov. 12th, the schools will resume their regular schedule of two sessions per day.

Mrs. Annie Albright, enjoyed a trip to Niagara Falls, stopping off at her old home, Dover, N. J.

St. Joseph's Church presented the Red Cross Society a much needed sewing machine for their work room.

War Relief Department of the Needlework Guild acknowledges with thanks donation from Mrs. McIlvaine.

Orville P. DeWitt, a lawyer from Camden, has office hours in the Godfrey Building, Friday evening and Saturday.

All interested in forming some sort of men's organization are urged to be present next Friday evening, in Firemen's Hall.

The Baptists invite all men to their meeting to-morrow afternoon, at three o'clock. A speaker from Philadelphia will be present.

Miss Emma Faunce has so far recovered from recent illness that she expects to resume her duties as teacher of music, next Monday.

The Rural Delivery route from Winslow is to be changed to Hammonton. This will necessitate some rearrangement of the present routes.

Mrs. Theodore Baker is in St. Joseph's Hospital, Philadelphia, suffering from a broken hip, received on Oct. 17th, while walking across her lawn.

It is stated that members of the Lenz family will return to vicinity of Hammonton,—the construction company having a large contract along the Delaware.

Washington Camp, No. 73, P. O. S. of A., will attend the Baptist Church Sunday evening, Oct. 28th, in a body. Meet at the Camp room at 7:15 p. m.

Gordon Babcock Enlists.

Another one of the young men from Hammonton has volunteered to serve his country in France.

Edmund Gordon Babcock has enlisted in the department of aviation. He was offered an extended leave of absence by the Philadelphia Chamber of Commerce. Before leaving, the office force gave him a beautiful Wallace wrist watch.

The President and Secretary of the Chamber gave him a silver and gold cigar case, in appreciation of his work.

A farewell reception was tendered him at the Adolphia.

His many friends wish him God-speed.

Hallowe'en Carnival.

This year's program for next Wednesday night's parade is fully up to the standard, although not quite ready for publication as yet.

A meeting of the committee was held last evening and doubtless final details were completed.

All merchants are asked to enter floats in the parade. Lodges are also expected, as well as hundreds of individuals, comic and otherwise. The Home Guards will be dressed up, each squad different, tho' all members dressed alike in their own squad.

It is suggested that stores and residences be decorated with lights, lanterns, etc. to add to the fun.

Prizes will be awarded as follows:

\$10 for most in line.
\$5 for best appearance.
\$5 for most comic costume.
\$5 for best float.
\$2.50 for second best float.

AMONG THE CHURCHES.

First M. E. Church.
10.30 a. m., Preaching.
Topic, "Experimental Prayer."

12 m., Sabbath School.
7.30 p. m., Preaching,—Evangelistic service.

Monday, 7.30 p. m., Prayer meeting at home of Mr. J. H. Montgomery, on Bellevue Ave.

Evangelistic services continued on Tuesday, Wednesday, Thursday and Friday evening.

All-Soul's Church—Universalist.
11.00 a. m., Preaching service.
Topic, "Paying off old scores."

Sunday School at 12.00 o'clock. Second of the series of sermons,—the general title, "The Makers of Theology and Church History."

Sunday evening's topic, "Martin Luther, the Bold Reformer." Oct. 31st is the 40th anniversary of the Reformation.

Presbyterian Church.
Rev. Charles O. Mudge, Pastor.
10.30 a. m., Morning worship.

Subject, "Martin Luther and the Reformation."
Junior sermon, "Lessons from the Leaves."

12 m., Sunday School. High School and Adult Bible Classes.
7.00 p. m., Y. P. S. C. E. service.

Subject, "Ministering to Christ." Leader, Miss Elsie Mawson.
7.45, Evening worship.

Subject, "The Beginning of Murder."
Thursday evening, 7.45, Church Prayer Service. Subject, "Avoiding Defilement." Daniel 1: 8-16.

The Lutherans of Hammonton are most cordially invited to attend the service on Sunday morning, in commemoration of the Reformation and the great Martin Luther.

Hammonton Baptist Church.
10.30 a. m., Morning worship.
Theme, "The Message of the Five Year Program."

For the children, "The Tiny Torch."
Bible School at 12.00, noon, for all classes.

3.00 p. m. Men's Meeting.
W. Dallas Cope, of Philadelphia, will speak on "Something Better than Democracy."

Male quartette will sing.
6.30 p. m. Christian Rudeavor.
Topic, "Ministering to Christ."

Leader, Mrs. Geo. H. Strouse.
7.30, Patriotic Service. Theme, "Fighting Facts." Male quartette will sing.

P. O. S. of A. and kindred patriotic societies will attend. Everyone welcome.

Thursday evening, 7.45, prayer and praise service.

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

St. Mark's Church.
SS. Simon and Jude.
Morning Prayer, 7.10; Holy Communion, 7.30; Litany and Holy Communion at 10.30; Sunday School, 11.45; Evening Prayer, 7.30.

Friday, a Day of Intercession; for the Restoration of Peace, for Ourselves and our Allies, for our Country, for our Army and Navy, for the Sick and Wounded and Those Who Minister to Them, and for the Dead. Morning Prayer and Holy Communion, 7.00; Evening Prayer, 7.30.

Bank Bros.

Bank Bros.

BUY LIBERTY BONDS!

It is a duty we owe civilization, to help uphold and concrete Democracy.

Practice Home Buying,—a good Habit to Develop

The most Gorgeous Winter Coats

Are now on sale here.

They are offered at prices that will be hard to duplicate them for. A very wide assortment is here to choose from. The better grades we only sell one of a kind.

Come and see how well prepared we are to serve you.

Coats at \$10 and \$12.50

Of velour and English cloth; some with fur collars, belted and loose fitting lines; convertible collars.

Coats at \$15 and \$18

Burella and velour, with large convertible collars, and some with fur collars and cuffs; also military styles.

Coats at \$20 to \$42.50

A very elaborate collection of fine Broadcloth, Bolivia, all wool velour, and plush; some with big fur collars and cuffs, others with collars of the same material and finished with a wide band of plush.

Some styles are in military effect

Misses' Coats at \$7.50 and \$8

Of velour and heather mixtures, fashioned trench style; pockets and belted.

A SPECIAL SALE of Women's Coats at \$5

For quick selling we lowered the price on a lot of desirable coats; plain tailored serge coat, all satin lined; also heavy coats of mixed coatings, loose fitting.

SKIRTS at \$2.25; of navy serge; exceptional value

Skirts at \$2; of silk poplin; well-tailored in the newest style

Newest Models in Footwear

And very moderately priced.

We are now in a better position than ever before to demonstrate to you our claim that we can help you to reduce your shoe bills.

A Special Sale

Of Women's Shoes at \$3.

A new shipment just received from an Eastern manufacturer. These shoes are worth now \$4, but we bought them many months ago, and offer you a saving of one dollar per pair. They are of dull leather, in low heel and English style; size 2 1/2 to 6.

Women's Dress Shoes

At \$4 and \$4.50; of fine black kid; high and low heel; extra high cut.

Women's Shoes at \$5 and \$6

New English style; straight imitation tip, military heels; some with suede top.

Women's Nobby Shoes at \$6.50 and \$7.50;

Extra high cut, Louis and new style Cuban heel; black, and black with gray and tan cloth tops.

A delayed shipment of Children's Shoes just received

They are exceptionally good values, and we advise you to buy now. Priced at \$1.25, \$1.50, \$1.75, \$2, and \$2.50, according to size; lace and button. Also, extra-high cut, with a broad comfortable toe.

Men's Dress Shoes \$3 and \$3.50

Good honest footwear, made of dull calf, with solid leather soles.

Men's Dress Shoes at \$4, \$4.50 and \$5; of dull calf and Russian calf.

A complete stock of Rubber Boots and Shoes

BANK BROTHERS' STORE

Hammonton

HELP BUILD A BIGGER, BETTER HAMMONTON.

Use the Planks in This Platform.

- 1.—A refusal to grant any license for the sale of intoxicating liquors.
- 2.—The establishment of Road Districts, that work on the highways may be more expeditiously and economically performed, and that any taxpayer may know if his district is receiving proper consideration, I believe over one thousand dollars a year can be saved on highway work in Hammonton.
- 3.—The appointment, in a fair, open manner, of a non-partisan Advisory Committee, the members of which will enable Council to ascertain public sentiment on leading issues. This committee will be composed of representative men of all parties—foreign-born as well as American-born citizens. The recommendations of this committee will not be binding upon Council, but will receive deep, respectful consideration. Some bad mistakes have been made in the past which such a committee would have prevented.
- 4.—The appointment of a new committee in Council, a committee designed to bring into closer working relations the Board of Health, Water Commissioners and Council. For years there has not been a proper agree-

ment between these bodies, and this new committee would arrange to have all parties in harmonious accord.

5.—The adoption of an ordinance regulating the transportation question—one designed to promote the welfare of honest, scrupulous Hammonton citizens, and to hold in check out of town drivers, who often reap a harvest here and sometimes leave a bad odor behind.

6.—An ordinance that will prohibit, except upon payment of a heavy tax, "squalter" dealers and shows from doing business in Hammonton and taking from our people a lot of hard-earned money, giving them trash in exchange. This ordinance would not prevent high-class entertainments or business propositions, but grab-all concerns.

7.—Better grade crossing protection and transportation facilities. The writer has had unusual success in obtaining improvements, for the public good, from the railroad companies, and believes that as Mayor his influence along that line would be greatly augmented.

Yours for Good Government,
THOMAS B. DELCKER, Candidate for Mayor.

Paid for by Thomas B. Delcker.

PULPIT TOPICS

THE NATIVITY OF CHRIST

The Nativity of Christ. The nativity of our Lord and Saviour Jesus Christ is not only the central point of the Christian religion...

That fact stands out prominently and vividly in all the histories and traditions and legends of the world...

EPWORTH LEAGUE TOPIC. WHY CHRIST'S YOKES BE HEAVY. The yoke which Christ invites us to take upon us will not be found as easy yoke...

CHRISTIAN MINISTRIES. It is rather unfortunate that the good word might be lost to the world...

THE LAMP OF THE SEA. Many kinds of jellyfish are phosphorescent at night and produce a luminous appearance...

SUNDAY SCHOOL LESSON

For October 29, 1917

EZRA'S RETURN FROM BABYLON

Ezra 8:15-36

Golden Text.—The hand of our God was upon all them that seek Him for good. Ezra 8:22.

How do we know this? We know it because all humanity, waiting through the centuries for His coming...

Men who hate roses. A case is related of a monk who would faint from seeing a rose and who never quitted his cell at the monastery...

NO RECOMMENDATION. Signor Marconi, in an interview in Washington, praises American democracy.

CHRISTIAN ENDEAVOR TOPIC. For October 29, 1917

THE LAMP OF THE SEA. Many kinds of jellyfish are phosphorescent at night and produce a luminous appearance...

QUEER CASE OF EVOLUTION. The general law of evolution from the useful and practical into the ideal and beautiful.

WIT AND HUMOR

TAKE CARE OF YOUR CLOTHES

That some people make their clothes keep fresh-looking much longer than they should is due to the fact that they manage to do it in a most thoughtful way...

HONORS EASY. People who were present smiled at the little passage of arms which took place between two young ladies at a banquet...

AMAZING FACTS ABOUT STARS. Sir Frank W. Dyson, the Astronomer Royal, recently stated that it is now known that the nearest star is 220,000 times as far away from the earth as the moon.

PUZZLED "SUPER". Alfred Lester, the comedian, tells a good story about those much-maligned individuals, stage "supers."

WOMEN PARS TO REFLECT—when they see a mirror. When the ten or fifteen pots becomas stained or coated inside fill it about half full of water and put in it a few drops of blue ink...

WIT AND HUMOR

WIT AND HUMOR

At a certain railway station in the North of Ireland a farmer was waiting for the train with a donkey he had purchased...

THE BATTLE OF BATTLE. The following delightful instance of Scotch common sense is told by a musical composer.

THE BATTLE OF BATTLE. The following delightful instance of Scotch common sense is told by a musical composer.

THE BATTLE OF BATTLE. The following delightful instance of Scotch common sense is told by a musical composer.

Your Garden and Mine--Other Spring Bulbs Not So Well Known

By Katherine Moore Mallock

As the garden grows, the green earth's impulse came. Pushing the delicate soil until each stem trembled with delicate life as soft as silk.

There are two kinds of crocus. One is the common crocus, which is the one we see in the garden...

There are three separate shades of blue—some are rather pale, some are more bell-like, still others are shaped like the bell of a bell.

There are three shades of blue—some are rather pale, some are more bell-like, still others are shaped like the bell of a bell.

Illustrations of various spring bulbs including Tulips, Crocuses, and Anemones.

Illustrated in tender. There are two kinds of crocus. One is the common crocus, which is the one we see in the garden...

There are three shades of blue—some are rather pale, some are more bell-like, still others are shaped like the bell of a bell.

STORIES OF THE SAN-DIEGO RANCH

By HERBERT COOLIDGE

MY BROTHER GRANT and I were scarcely old enough to be sent to my brother's ranch...

THE RESTRICTION OF MOTOR VEHICLES has brought out some of the old cavalry and some of the old cowboys...

THE RESTRICTION OF MOTOR VEHICLES has brought out some of the old cavalry and some of the old cowboys...

THE RESTRICTION OF MOTOR VEHICLES has brought out some of the old cavalry and some of the old cowboys...

THE RESTRICTION OF MOTOR VEHICLES has brought out some of the old cavalry and some of the old cowboys...

THE RESTRICTION OF MOTOR VEHICLES has brought out some of the old cavalry and some of the old cowboys...

Mr. William J. Smith, vice-president of the Peoples Bank of Hammon...

Subscriptions FOR Bonds of the Second Liberty Loan

THE PEOPLES BANK JOHN PRASCH Funeral Director and Embalmer

A. H. Phillips Co. Fire Insurance MONEY FOR MORTGAGE LOANS

FLOWERS Baskets of Cut Flowers Boquets Ferns Fern Dishes

Bange & Bergen Florists Third St. and Fairview Ave. Phone 517

Fire Insurance At Cost! The Cumberland Mutual Fire Insurance Company

HAMMONTON PAINT A first-class House Paint well recommended.

Auto and Carriage Painting, Auto Tops Re-covered and Repaired

GEO. B. STROUSS Justice of the Peace Notary Public

Winslow Lodge, No. 40, I. O. O. F., had a very enjoyable time on Wednesday evening...

There was a pretty, but quiet, wedding on Sunday afternoon, Oct. 21st, at the Hoyt home...

Un-Claimed Letters. The following letters remained un-called for in the Hammon...

Notice of Registry and Election. Pursuant to the requirements of law...

GENERAL ELECTION for the election of candidates to fill the following offices:

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

Notice of Sale of Lands For Appraisement for House Connections in the Town of Hammon...

South Jersey Republican Hott & Son, Publishers

The Republican Ticket. For Members of Assembly...

To the Farmers and Housewives of New Jersey. There seems to have been a deliberate enemy effort...

Next Monday, the local committee will start a house-to-house canvass of every home in Hammon...

What would Hammon do without a Band? Think of this when you are asked to purchase a benefit ticket.

The pamphlet, "How the War Came to America" will be found in each copy of the Republican this week.

Register next Tuesday, if you are not already on the list. See adv. If you want to help keep the war on the other side of the water...

It looked very much, for a few days this week, as though people would have to drink their coffee unsweetened...

Pleasant Venison Dinner. Mr. and Mrs. Wm. F. Kimmel entertained a number of their friends...

Town Council Meeting. Council met on Wednesday evening, with Mr. Small in the chair...

Let It Go at That. The Philadelphia Board refused to believe the story that the world is 500,000 years old...

In Homeopathic Doses. "Well, Uncle Josh, how do you feel?" "Better; that beer don't seem to help none."

Hammon Branch RED CROSS. Chairman, Miss Grace Oswald

Red-Cross days are Wednesday, at 2:30 and 7:30, sharp, and Friday at same hours.

Eagle Theatre Program for Week of Oct. 29th. MONDAY Triangle... Dorothy Dalton, in "Flame of the Yukon."

This Store Has Fairly Won the Title, "Best Shoe Store". There is not the least suggestion of a boast in that.

These sterling values for the whole family: Women's Russian Calf Welt, high and low heels, \$6.50 and \$7.00.

Women's Regals, Co-Co-Cola brown and black, \$5.50, \$7.50, \$8. Men's Regals, from \$1.25 to \$3.50.

Women's Storm Rubbers, \$9.05, 75, \$1.00. Misses' Storm Rubbers, 50, 65, and 75.

Women's Rubber Boots, \$2.50. Misses' " 2.00. Children's " 1.50.

If our first-quality rubbers do not give satisfaction, bring them back and get new ones in place of them.

The whole town was out, Tuesday night, during the Liberty Bond drive.

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

James W. Cottrell, Hammon. Local Phone 759. The entire transmission is enclosed and runs in oil.

WILLIAM L. BLACK. Once more we will call your attention to the fact that Victrolas are advancing in price.

C. P. Livengood, the Jeweler, 215 Bellevue Avenue. After to-day they will advance again. We are lucky enough in having a few at the old price.

Get the Genuine and Avoid Waste. MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SUNDAY

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SUNDAY. Used every weekday - Brings rest on Sunday. The General All-Around Cleaner.

Case 9-18 Tractor. The entire transmission is enclosed and runs in oil.

James W. Cottrell, Hammon. Local Phone 759. The entire transmission is enclosed and runs in oil.

WILLIAM L. BLACK. Once more we will call your attention to the fact that Victrolas are advancing in price.

C. P. Livengood, the Jeweler, 215 Bellevue Avenue. After to-day they will advance again. We are lucky enough in having a few at the old price.

Get the Genuine and Avoid Waste. MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SUNDAY

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SUNDAY. Used every weekday - Brings rest on Sunday.

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SUNDAY. Used every weekday - Brings rest on Sunday. The General All-Around Cleaner.

Half-a-Cent-a-Word Column. No charge less than ten cents.

Real Estate. For Sale or Rent - eight room house - all conveniences, on East Street.

Rooms for Rent. TWO Office Rooms for rent. Bellevue Ave. and Erie Harbor Rd.

Announcements. NEWSPAPER - 1000 copies of the Friday Evening News and Saturday Evening News.

Help Wanted. A PAPERHANGER Wanted at Hammon office.

Wanted. RANCHMAN - Farm, one acre up, and more in town.

Lost and Found. I lost a "Piedmont" film, and other set with prints and back copy.

Dr. Arthur D. Goldhaft Veterinary Hospital. 2 S. Boulevard - Vinceland, N. J.

FIFTH OPEN LETTER TO VOTERS. In preparing these open letters for the consideration of the voters of Hammon...

But such a campaign, in which complete details should be furnished, was repugnant to the writer, who believes it is better to win or lose on a PLATFORM CALLING FOR A BETTERMENT...

THOMAS B. DELKER, Candidate for Mayor. Yours for a Bigger, Better Hammon.

Alarm Clocks. You will not miss your train, or be late to the office, if you leave your call with a "Big Ben," or "LeBlanc" Alarm.

D. S. BELLAMY, Jeweler. 211 Bellevue Avenue. Repair work a specialty.

D. N. HURLEY Public Sale of Wood. Saturday, Oct. 27, 1917. 12 o'clock noon.

REVISION DOWNWARD. Steaks now 35 cts. Pork Chops, 35 and 38 c. Our Own Sausage, 36 c.

M. L. Jackson & Son. 202 Bellevue Ave., Hammon. Fire Insurance. Strongest Companies. Lowest Rates.

THE DOINGS OF DOROTHY

International Cartoon Co., N. Y. 155

CLEVER DISGUISES AND FURNITURE FOR THE UBIQUITOUS TELEPHONE

By Elizabeth Leathers.

THE UNIVERSAL use of the telephone makes particularly pressing the need for a clever disguise or a piece of furniture that will accommodate the telephone's usefulness—not to say attractiveness.

Necessary as it is, the telephone cannot be regarded as especially ornamental and reversing the old adage concerning the conduct of children, it is often desirable that the telephone should be hidden and not seen.

The location of the telephone is then the first important point to be considered, when it is about to be installed. For the convenience, when a room cannot be set aside and devoted exclusively to its use on the lower floor of a house, the best place for it is in a narrow passageway or hall, wall fixture and furniture.

The ideal location, however, is a desk or a table in a room, but a desk or a table and a few chairs, and a complete private office, surrounded by air and light, one might as well talk at one's desk as at a desk.

Such telephone rooms are frequently built into new houses, but where such conditions are not to be had, the telephone box or apparatus may often be concealed in some way and the receiver, attached to a cord of reasonable length, may be placed upon a small stand or table, with a chair or a stool conveniently near. The telephone directory can hang at one side and upon the table there may be a notepad and a pencil for recording telephone numbers, or for writing messages.

Of course any ordinary table or stand will serve in this way, but the table that is especially made to hold a telephone and the directory is unquestionably more comfortable and convenient. These are made in various heights, so that the fixture holding the mouth piece can rest upon the table at a height that dispenses with the necessity of bending over to talk through it or of making it necessary to raise it from the table when not in use.

At the back edge of the table there is a low railing to prevent the fixture from being pushed off onto the floor, an accident that often happens on an unprotected table.

Just below the top surface of the telephone table is a shelf, made sufficiently deep to hold a telephone book. This is an added convenience, as the directory is necessarily large and cumbersome, and having been consulted is usually, for the time being, set aside.

WHILE the standard type is the same, the appearance of telephone furniture can be somewhat diversified. It is possible to have a desk that is not only a desk, but a desk that is also a desk.

When the furniture throughout the room is of the same material, the appearance of the telephone furniture is not so noticeable. It is possible to have a desk that is not only a desk, but a desk that is also a desk.

THE BRIDE'S KITCHEN

I save the kitchen for the last," said the bride, as having led her guests through a series of dainty chit-chat adorned bedrooms, she turned again to the kitchen.

"The kitchen, you know, is the center of the house, or should be according to the wisest of my housekeeping friends, and it is particularly good to have it finished here, because it is the place where the bride and groom are to be seen together."

"Well, I declare," exclaimed Aunt Harriet, approvingly, "getting the better of her, I can see that you are a good deal of a housewife."

"And on the other side of the sink," went on the bride, who had not yet finished her demonstration, "is my sink, which is under the window, you know, and the bride should be able to see it from one to the other by merely turning round."

"Now have a great many cupboards," said Aunt Harriet, "and the bride should be able to see it from one to the other by merely turning round."

"That's all right," said the bride, "but the sink is in the middle of the kitchen floor. I have room enough to keep it in the middle of the kitchen floor. I have room enough to keep it in the middle of the kitchen floor. I have room enough to keep it in the middle of the kitchen floor."

TO MAKE CRISP GOLDEN BROWN TOAST

There is crisp, golden brown toast with a flavor that lingers, that is so hard to get, so hard to make, that it is almost impossible to describe. It is not a matter of degree of crispness. You cannot use very stale bread and expect it to result in toast that is crisp. Neither can you take perfectly fresh bread and produce toast that is crisp. It is a matter of degree of crispness. You cannot use very stale bread and expect it to result in toast that is crisp. Neither can you take perfectly fresh bread and produce toast that is crisp. It is a matter of degree of crispness.

The best toast is made from a day or two old bread, sliced the night before it is to be toasted. This insures the removal of each slice to be dry before toasting. As soon as each slice is removed from the toaster it should be placed on a plate and left to cool. It is not necessary to serve it as soon after being made as possible.

IN BRING FISH.

An old Southern cook for famed for her delicacies used corn meal to cover fish for frying. This is not a wartime economy, but according to this authority on things epicurean, corn meal is to be preferred to wheat flour or bread crumbs as it adds a delightful flavor to the fish and browns nicely and evenly.

Side-Stepping the Cleaner's Bill

Of course we all have things that we would like to have cleaned, but if they are to be made to look right, there are many other considerations when one may also take an addition to his bill. It is not a matter of degree of crispness. You cannot use very stale bread and expect it to result in toast that is crisp. Neither can you take perfectly fresh bread and produce toast that is crisp. It is a matter of degree of crispness.

Don't be stiner with kind words. They are worth nothing till you scatter them about.

HELPING A BASHFUL LOVER

The Rev. Dr. Rogers, when speaking at the annual meeting of the British and Foreign Bible Society, said that he had been asked to give a sermon on the subject of helping a bashful lover. He said that he had been asked to give a sermon on the subject of helping a bashful lover. He said that he had been asked to give a sermon on the subject of helping a bashful lover.

VERY OFTEN THE SIGHT OF A DOCTOR WILL CURE US FELLAS!

IN THE HOLLOW OF HIS HAND

THE force January wind shook the little frame schoolhouse on the Dakota prairie until the tin dinner pails under the benches rattled.

The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes. Standing in the front, Warren reached out as close to the north side as possible. Every few minutes the teacher looked anxiously out of the window at the gray wall that was slowly rising in the northwest and each time the wall seemed to be a little higher and a little darker. The morning had been fine. The plainsmen, seeing the past, she chuckled and when she had helped the younger children into the wraps opened the door. A smothering cloud of snow as fine as flour and as sharp as cutting as so much sand nearly swept her from her feet. The "big blizzard" of January 12, 1881, was on.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

where's the house? I can't see a thing. "There isn't any house!" Warren shouted in her ear. "We're lost, and you've got to keep the kids covered up while I lead the team. They won't drive. Do you understand?"

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

the repeated jerking they had received when the team tried to turn and go back. He managed to tie the lines round his waist in order to leave his arms free; after that he got a little relief by slipping his hands together.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

almost unbelievable, and such company. They were miles from neighbors, yet here was a small girl in a brown-and-white-checked altar, plastered with snow, weeping hysterically.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

stove, but he stopped and looked at her. "Did that boy walk all the way out and lead the team?"

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

Don't be stiner with kind words. They are worth nothing till you scatter them about.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

She's very, very Brainsy! And my Umbrella I keep up. 'Ho! it may not be Rainy—She talks about the Thought-Waves All around me, so I hear—And if one caught me unawares, I might get Wet & I fear!

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

He would. He feared to stay, because if he did not return on time his father would start out to look for him, and might get lost and freeze to death. His horses were the only ones that would live through the blizzard. The children hurried into their traps and pulled into the box. The bottom was covered deep with straw and blankets, and there were two buffalo robes.

The Peoples Bank

OF
Hammonton, N. J.

Capital, \$50,000
Surplus and Undivided Profits, \$69,000

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
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.

Walter J. Vernier
PLUMBING & HEATING
Contractor

Registered
Hammonton, N. J.
Local Phone 904

Go Where you Will
Return and tell where you found
More Prompt and Efficient
Telephone Service
Than you enjoy at home

At your Service Night and Day.
Hammonton Telephone & Tel. Co

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

Yes, we do Movings!
Philadelphia and Hammonton
AUTO EXPRESS

Round trip daily. Orders received by Bell Phone 37-3-4
Philadelphia Office, 122 Market St.
Truck leaves Philadelphia office at one o'clock p. m.
Prompt Deliveries

Gardiner Brothers

Hammonton Trust Co.

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

Three pr cent on Time Accts.

Safe Deposit Boxes
Insurance

Money to Loan on Mortgage

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 Gardener.

Charles Davenport
Contractor & Builder
Estimated. Finished in All Kinds of Work.
All Work Given Prompt and Careful Attention.
Local phone. Peach St. Hammonton

Our Regular Prices

for Comparison

Steak (Rump Round Sirloin) 32 cts

Bottom Round, for Pot Roast, 30 c.

Best cuts Chuck Roast, 22 and 24 c

Boneless Pot Roast, 26-c

Fresh Meaty Scrapple, 12 1/2

Frankfurters, 25 cts.

Fresh Pork Liver, 16 cts. lb.

Home-Made All-Pork Sausage, 34 c

Fresh Pork Shoulders, 32 c

Fresh Hams, 34 c. lb.

Veal Outlets, 38 c. lb.

Veal Chops, 34 c. lb.

Fresh Hamburg Steak, 25 cents

Come In and Judge how amply we are able to supply you with the very best meats and table necessities, at very low prices.

"Satisfying Quality at Satisfying Prices" is our motto.

Ruberton's Market

Over 40000 Satisfied Users Endorse **DELCO-LIGHT**

Over 40,000 owners of farms, country homes and stores, throughout the world, representatives of over sixty different lines of business, are finding **DELCO-LIGHT** to be a dependable and trustworthy electric light and power plant.

Ask for list of Local Users
ROYAL ELECTRIC CO.
Dealer for Atlantic and Camden Counties
15 South Second Street
Hammonton, New Jersey

Headquarters for Burk's Specialties

Frankfurters	28	Pork Livers	15
Beef Bologna	28	Fresh Hams	35
Ham Bologna	28	Fresh Shoulders	34
Scrapple	14	Fresh Sausage	40
Pig Souse	22	Veal Loaf	1/4 lb 15
Pork Chops	40	Boiled Ham	1/4 lb 15
Boneless Bacon	44	Lunch Roll	1/4 lb 14
Liver Pudding	20	Pastry Lard, 1 lb. prints	32
Cottage Hams	40	Smoked Hams	32

Russo's Specials
Juicy STEAKS Tender : Fresh PORK Killed
Rump } 34 For Pork Chops 40
Round } Butchers' Roast 30
Sirloin } 26 For Pork Shoulders 34
34 For Fresh Hams 35
Best Pure Lard, 30 cts. lb.
To-day!

VITAL		ROASTS	
Veal Outlets	38	Pig Bone Roast	20
Veal Chops	34	Butchers' Roast	30
Shoulders Veal	26	Chuck Roast	22
Stewing Veal	24	Rib Roast	25

Russo Brothers' Market

Needlework Guild Circular

The following extracts from an open letter written by Mrs. John Wood Stewart, founder of the Needlework Guild of America, to various Branches, should prove of great interest to the members and friends of the Guild.

"The year 1917 celebrates the thirty-second anniversary of the Needlework Guild of America. In union there is strength has been proven by our organization. Without the stimulus given by each Branch to every other, we could never have attained over 300,000 members. Let the year 1917 rouse us to greater effort. Let us keep pace with other organizations of later growth, and announce with the trumpet and loud cymbal this call to service.

"This is a circular letter, and will go to some Branches which have not heeded the call of the National President, to form an Emergency Committee, ready to act for our Country's call in name of the Needlework Guild. The letter would be incomplete, however, and unfair to you all, if I did not mention the results for this Guild of those who did hear and obey the call. Let us rejoice one and all that we have given in the name of the Guild more than two million garments and hospital supplies, mostly through our foreign branches, Paris and Lyons.

"Our affiliation with the Red Cross, so heartily appreciated at the headquarters of both organizations, I wish to emphasize at your meetings. I believe that many more of our Branches will decide to do something for war relief, in the name of the Guild, henceforth. Emergency work is as truly our legitimate work and duty as the two garments a year."

Notice of General Election.

Notice is hereby given that the GENERAL ELECTION will be held in each Election District in the Town of Hammonton, Atlantic County, on

Tuesday, November 6th, 1917, from Six o'clock A. M. to Seven o'clock P. M. of said day, for the Election of Candidates to fill the following offices:

- Two Assemblymen,
- Sheriff,
- Two Coroners,
- Surrogate,
- Councilman-at-Large-Mayor,
- Three Town Councilmen for two years
- One Town Councilman for one year to fill vacancy,
- Town Clerk,
- Overseer of Highways,
- Chosen Freeholder,
- One Justice of the Peace,
- Two Constables,
- One Pound Keeper.

The said General Election will be held in the following named places:

- First District, in Town Hall on Vine Street.
- Second District, in Firemen's Hall, on Bellevue Avenue.
- Third District, in Basement of Union Hall, on Third Street.
- Fourth District, in Main Road Fire House, on Main Road.

Dated Hammonton, N. J., Oct. 20, 1917.
W. R. SEELY, Town Clerk.

Expert Piano Tuning
Work Guaranteed.
Albert E. Cotton, Newtonville, N. J.
Ten Years' Experience.
Drop postal and I will call.

DR. J. A. WAAS
DENTIST
Bellevue Avenue, Hammonton

Boston Sample Shoe Store
Special Prices for this week:

Men's good dress shoes, values to \$3.50; our price, \$1.98.

Ladies' fine English walking shoes, in black or tan, values to \$4.50; our price, \$2.95.

Ladies' fine dress shoes in brown or black, high or low heels, values to \$5.00; our prices \$3.00 and \$3.45.

All kinds of children's school or dress shoes, \$1.19 up.

Give us a call,—it will pay you.

We give those famous **Yellow Trading Stamps**

Boston Sample Shoe Store
204 Bellevue Ave.

Vacuum Cleaning

There is now an opportunity for everyone to use an electric vacuum cleaner without going to the expense incidental to purchasing one outright.

We have arranged for the rental, at a nominal sum, of a

FRANTZ PREMIER CLEANER to any of our customers who wish to avail themselves of this privilege. We deliver the machine, and call for it when you are through with it. When the sum of all the rentals has equalled the price of the machine, the name of one of our customers who has used the machine is drawn by lot, and the winner is presented with the cleaner, free of cost.

Hammonton Electric Light Company

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

Gone Up The subscription price of the Republican was

raised to \$1.25, beginning May 14th, **To \$1.25**

SNELLENBURGS

ENTIRE BLOCK MARKET 11TH TO 12TH STREETS

Mail Order Service

The Snellenburg System Offers Unusual Conveniences and Advantages to the Out-of-Town Customer

This store, now in its 44th year, has established itself as a leader because of its first-class service—its dependable merchandise—and its reasonable prices. Its **MAIL ORDER DEPARTMENT** has been perfected so that you may have the benefit at all times of the judgment of specially trained expert shoppers, experienced in the selection of all kinds and qualities of merchandise, as well as in particular lines.

No matter how large or how small your order, it will be given the same prompt and careful attention as if you were shopping in person. Moreover, we are always ready to furnish any information that may be desired, or to send samples from our regular stocks.

Don't forget that our **FREE DELIVERY SERVICE** will bring your purchases directly to your door without any additional cost.

Keep in touch with our daily advertisements in the Philadelphia Newspapers.

"BUY A LIBERTY BOND."

If you would make the World safe against Prussianism, against Militarism; if you want to see your Sons, your Brothers, your Husbands, your Sweethearts, properly fed and clothed, and supplied with the necessary ammunition,—Buy a **LIBERTY BOND**, and Buy It Now.

Remember Belgium—Remember Poland—Remember the Lusitania.

Mr. Frank A. Tompkinson, Hammonton, N. J., takes care of all our Delivery Service in Hammonton, Rosedale, Winslow, Winslow Junction, Elm, Ansons, Little Anchor, Drydock, Cedar Brook, Waterford, Ochealthurst, Flagg's, Atoe, Dunbarton, Parrylow Hotel, Bishop's Bridge, Tapshorn, Berlin, Albion, West Berlin, Berlin, Berlin Heights, Millard, Marion, Medford, Indian Mills, Atsion, Harard, Eastons, Elwood, Egg Harbor City, May's Landing, Colsons, Port Republic, Germans, New Grove, Tuckerton, Wading River, Lower Bank, Green Bank, Upper Bank, Batsto, Pleasant Mills, Noxon, White Horse Pike.

N. SNELLENBURG & CO.

PHILADELPHIA