

Big Mass Meeting.

There will be a monster mass meeting next Tuesday evening at 8.15, in the M. E. Church, in the interest of the united War Fund Campaign. Speakers from the County and from over seas, will be present, probably one being an Italian officer.

Parade will start from ball park at 7.30 sharp. Every organization is urged to turn out in line. Two or more Bands are expected, also troops from Amato.

The local State Militia Reserve will meet at parade grounds at seven o'clock sharp, by order of Lieut. Slack.

Let everybody be on hand.

Rabbit season opens on Monday next.

Town Council meets Wednesday evening next.

Thanksgiving turkeys will be ripe Nov. 28th.

All restaurants, according to a notice received yesterday, must be registered.

Twin boys were born to Mr. and Mrs. Charles Snyder, on Sept. 27, at Swarthmore.

Mr. and Mrs. Hicks are moving into their newly-purchased house on Grape Street.

The Ladies' Aid Society of the Presbyterian Church will hold its annual sale Dec. 6th and 7th.

Civic Club Fair will be held in Romeo's Hall on Nov. 22nd and 23rd. Many useful articles will be on sale.

Interesting letters have been received from Lino Rubba, Joseph Heck, Albert Jaquet, Edw. Hoyt, and Chaplain W. J. Cusworth.

AMONG THE CHURCHES.

All Souls (Universalist) Church. 11 a.m., preaching. Theme, "Ask, and it shall be given unto you." Prayer and promise.

Sunday School at noon. No evening service.

Hammonton Baptist Church. Rally Day Services. 10.30 a.m., Morning Worship. Bible School at 12.00, noon. 6.30 p.m., Christian Endeavor. Topic, "Are You Afraid?" 7.30 p.m., preaching Service. Thursday evening at 8 o'clock, Prayer Service. Fruit, vegetable, and cash offerings received for the Orphanage.

Presbyterian Church. Rev. Charles O. Mudge, Pastor. 10.30 a.m., Morning Worship. Subject, "God and Trouble." Junior Sermon, subject, "Little Builders."

12 m., Sunday School. High School and Adult Bible Classes. 7.00 p.m., Y.P.S.C.E., subject, "Are You Afraid?" Leader, Miss Ethel Craig.

7.45 p.m., Evening Worship. Topic, "The Found Opportunity." Thursday evening, 8.00, Church Prayer Service.

Subject, "The Relation of Prayer to Christian Service." Nov. 24th will be Rally Day in the Sunday School, "Every Member Day" in the Church with Sacrament of the Lord's Supper, and "Opportunity Day" in the C. H.

First M. R. Church. Rev. Daniel Johnson, Pastor. 10.30 a.m., Preaching by Pastor. Subject, "Thrilling for the Spring."

11.45, Sunday School. 7.15 p.m., Preaching by Pastor. Topic, "Christ the Knicker." Thursday eve'g, prayer meeting at 7.45.

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. Holy Communion, 7.30, Morning Prayer and Sermon, 10.30.

Sunday School at 11.50. The Evensong will be omitted until further notice.

The Election Figures.

Tuesday's ballots resulted in the election of the State and County Republican candidates, and the re-election of the local candidates. The town went "dry" by a vote of 230 to 154.

This is the official count:

Registered, 259-336-225-238-1058. Ballots cast, 124-200-128-137-589. Rejected, 0-2-0-2-4. For prohibition, 52-62-68-48-230. Against, 33-62-32-27-154.

United States Senator—full term—Baird, 74-120-84-88-366.

Hennessey, 34-44-28-29-135

U. S. Senator—to fill vacancy—Edge, 82-134-93-89-398

LaMonte, 31-40-28-29-128

Member of House of Representatives—Bacharach, 77-134-89-102-402

French, 33-37-25-18-113

Members of General Assembly—Blair, 77-120-88-98-383

Cochran, 72-116-80-84-352

Pettit, 31-39-27-23-120

Myers, 31-39-29-25-124

County Clerk—Parker, 89-139-98-99-435

Bloom, 26-30-20-25-101

Coroner—Cunningham, 102-144-105-87-438

Town Councilmen—Brownlee, 96-135-105-81-417

White, 94-125-88-73-380

Tell, 64-110-72-80-326

Small, 53-68-46-41-208 (stickers)

Vadino, 12-37-17-17-83 (stickers)

Collector and Treasurer—Davis, 109-142-107-82-440

Overseer of Highways—Cashan, 28-73-38-51-184

Wescott, 43-48-53-31-175 (stickers)

Rizzotte, 8-48-4-36-96 (stickers)

Scamoffa, 24-14-14-2-54 (stickers)

Chosen Freeholder—Burt, 98-142-95-92-427

Justices of the Peace—Murphy, 100-132-106-82-420

Siscone, 16-22-8-19-65

Constables—Ordille, 85-130-87-78-380

Rubba, 85-127-89-89-390

Scattered.

Both fire companies assisted in putting out a blaze in a front room of Ciliberti's house, on Washington Street, last Monday morning.

At the annual meeting of the Red Cross, Monday evening, Nov. 4th, the old officers were re-elected. Heads of departments and standing committees will remain the same.

We desire to express our appreciation and thanks for the many kind words and tokens of sympathy during the recent illness and death of our husband and father.

Mrs. J. B. Dudley and Family.

The annual meeting of the Needlework Guild will be held on Thursday, December 5th, in Odd Fellow's Hall. Mrs. Gibbons, of Ardmore, will speak. Members are urged to get in garments early.

In connection with the Y. M. C. A. in the Presbyterian Church, there will be a meeting for men each Sunday afternoon at 3 o'clock. To-morrow, the speaker and singer will be from Philadelphia. All men are invited.

Opening Ceremonies.

The Recreation Room in the Presbyterian Church, for the soldier boys in connection with the Y. M. C. A. at Amato, will be opened with appropriate exercises this evening, at 8.15. The military band from Amato will be in attendance.

The program will include an address of welcome by Mayor M. K. Boyer; response by Major J. S. Bunt; address by Mr. LeGrand, Sr., "V." Secretary at Amato. An informal program and social will follow.

It will be a patriotic affair, with an overflow meeting at School Park. The public is invited.

The committee of ladies to assist are, Mrs. A. J. Rider, Mrs. H. O. Packard, Mrs. L. M. Parkhurst, Mrs. H. K. Spear, Mrs. J. C. Bitter, Mrs. S. C. Loveland, and Miss Hart.

**BONDS
BUY
BULLETS!**

Bank Bros.

Store closes daily at 7 p.m. Saturday, 10 p.m. Until further notice.

Bank Bros.

Your co-operation during the Christmas shopping period is imperative. Without it we cannot hope to fulfill our obligation to the Government. Begin your Christmas shopping now.

Right now we have assembled the widest selection of men's and young men's Overcoats and suits. You will be pleased with the styles and quality, and surprised to note the low prices at which these garments are offered.

What about styles in war time?

That should interest you and every man. You all want to do the right thing, and maybe you feel that to be stylish is not patriotic.

Style is all right in clothes if it does not waste; if it is economical in material, if it is simple and refined, and if it is worked out of good fabrics that last a long time.

We have such clothes here.

Overcoats in single and double-breasted, loose or snug fitting back. Priced at \$18, \$20, \$22.50, \$30, \$35, \$40, \$45, \$47.50, \$50, and \$55. Suits ranging in price from \$15, \$18, \$20, \$25, \$30, and up to \$40, \$45 and \$50.

New Stetson Hats Just In.

Another shipment just in, new shapes and colors, at \$6.

Men's Soft Hats at \$2, \$2.50, and \$3.

Knox Hats for men at \$5 and \$6.

Velour Hats at \$5 and \$6.

Stetson Velour Hats at \$12.

Blankets.

We invite you to take advantage of the best Blanket values you will be offered.

Blankets at \$2.75 and \$3.50, medium size, in gray and white.

Blankets at \$4.50 and \$5. Extra large size, heavy wool nap.

Woolen Blankets

At \$12.50 and \$13.50, in gray and white. These blankets are exceptional good values. Wool blankets at \$15, in plaid, large size, and very desirable. We have a limited quantity on hand.

CORSETS

It will be of interest to know that the corset section offers a great assortment of most desirable corsets. Models to suit all types of figures.

American Lady corsets at \$1.50, \$2, and \$2.50, in pink and white.

Warner Rust-proof corsets at \$1.50, \$2, and \$3.50, in pink and white.

Nemo corsets at \$3, \$4, and \$5.

Brassiers at 50, 75, and \$1.

New Arrival of Under Muslins.

Many women and misses prefer to wear muslin the year around. This section keeps an up to the minute line of undermuslins constantly on hand. The recent arrivals of a number of the latest fall styles prompts us to remind you to visit this section.

Envelope Chemises at \$1.25, \$1.50, \$2, and \$2.50, made of very fine cambric and long cloth, handsomely trimmed with lace and embroidery.

Philippine Underwear.

Hand embroidery Envelope Chemise, at \$2.50, \$2.75, and \$3.75.

Hand embroidery Philippine night gowns at \$4 and \$4.50.

Kid Gloves

Below the present market prices.

Kid gloves at \$2, \$2.50, and \$3.

In white, tan, gray, olive, and drab.

Knit Underwear.

Colder weather brings need for underwear of the knitted variety. It is not too soon to prepare for colder days by laying in a supply of union suits or separate garments. We have them in many weights and qualities. Women's union suits at \$1, \$1.25, \$1.75, \$2, \$2.50, \$2.75, \$3, \$4, and \$5.

Separate garments at 75 c. and \$1.25.

BANK BROTHERS - HAMMONTON, N. J.

EAGLE THEATRE

SECOND AND VINE STREETS
Program for Week of Nov. 11th

MONDAY. Constance Talmadge, in "The Studio Girl."

TUESDAY. Richard Mansfield, in "A Parisian Romance," and Ruth Roland, in "Hands Up."

WEDNESDAY. Billie Burke, in "The Land of Promise."

THURSDAY. Violet Palmer, in "The Blue Streak," and Pearl White, in "House of Hate."

FRIDAY. Special. Arthur Guy Rimey (Himself), in "Over the Top."

SATURDAY. Jack Pickford, in "The Spirit of 17."

Final Notice!

For several weeks we have published the following notice to our display advertisers:

Mr. Advertiser: Please, oh, please, send in your advertisements early. Send them in on Wednesday, if possible. We do not object at all to working twenty hours per day, but we do draw the line on twenty-four hours.

Hereafter we shall be compelled to live up to this rule, in order to give proper attention to the news department. Ads. which cannot be in type by Thursday noon will have to go over until the next week.

When you realize that one man is doing the work of a three-man shop, you will be glad to co-operate to this extent.

Thank you,

THE PUBLISHER.

Closing Out Sale!

A full line of Ladies' and Misses'

Dresses and Coats.

In up-to-date fashions and colors.

Also a fine line of Footwear and Hosiery for the entire family.

Full line of men's and small gent's Suits, Overcoats, and Trousers, in latest styles and at special prices.

We have one of the finest Sweater displays, for the entire family, in all colors and styles.

We have a complete assortment of men's, women's, and children's Clothing of all kinds.

Floor Coverings—Linoleum, inlaid, and Rugs, At special prices.

Don't Forget the Sale. Come and Get Some of the Bargains.

Stockwell Building, Cor. Third & Bellevue Ave.

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

The PeoplesBank

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-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. Galigne Chas. Fitting
Wm. L. Black.

Dr. Arthur D. Goldhaft
Veterinary Hospital

Bell Phone 84

4 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

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 home,
A dollar to spare,
Bought an automobile,
Got company at home,
Telephone 532.

U. S. Food Administration.
Arter de wis ol' owl spit on de
halt he say, ses ee—"I gwine ter
sprize you all wid a mess er fishes
'cause you alls mus' save de meat
on eat sumptin' else insid en jee git
out dat ol' game bag en make it
work, too," ses ee. Den he ketch
a big fish and say, ses ee, "t-hoot-
t-hoot-t-hoot-t-hoot," ses ee. W'en
he say dat he means dat when you
alls make ris biscuits jee don't make
'em—use corn meal ter save wheat
flour fer de sojers.

"I SOLEMNLY SWARE
THAT I WON'T EAT NO
MORE ICE CREAM WHAT'S
MAID WITH SUGER NOR
NO MORE CANDY WHAT'S
MAID WITH SUGER.
HONEST AN TROO-
CROSS MY HART.
AMEN!"

AN HEROIC SACRIFICE.

Moderate Markings Rule Our Stock of Smart New Fall Footwear for the Entire Family.

Women's High Cut Fall Shoes,
in black and brown, \$3.50 up.

Men's Fine Dress Shoes,
in black, tan, and cordovan calf, \$3.45 up.

For Children, for School, we have a most
complete line that range from \$1.45 and up.

Most Complete Line of Boy's School Shoes,
in black, tan, and cordovan, \$1.49 up.

Give us a call and convince yourself of quality
of goods and prices.

Yellow Trading Stamps with all purchases.

Boston Sample Shoe Store

Irvin I. Hearing

Has just received a carload of

Homer Pipeless Furnaces

Ready for immediate installation.

Consult him at once.

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 warehouse and show yards in Camden and Pleasantville, the larg-
est 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 be-
cause 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 any-
thing 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. Cornwall Ave., Ventnor, for Atlantic City.
A. C. HAMMELL, Vice-Pres., Atlantic City, for Cumberland, Cape May, Burling-
ton, Jersey, and Atlantic Counties.
F. HANFHT, Camden, N. J., for Camden, Salem, and Gloucester Counties.
W. HUGHES, 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.

The Pinch Hitter

It was tightening of the American belt that made this
hit possible. The game is won if we keep it up.

It is Better to Slave for a

LIBERTY BOND

Than to Become a

German Bond Slave!

DR. J. A. WAAS
DENTIST

Bellevue Avenue, Hammonton

W. H. Bernshouse

Fire Insurance

Strongest Companies.

Lowest Rates

Conveyancing.

Notary Public,

Commissioner of Deeds
Hammonton.

Your Battery's Lease
of Life

Your battery's usefulness de-
pends on the way you treat it,
but even the best of case won't
make a poorly insulated battery
stand up through a long busy-
life.

The Still-Better Willard, with
ordinary care gives a good deal
more than ordinary service and
a great deal longer than ordi-
nary life.

One of the reasons why this
is so is that the battery has
Threaded Rubber Insulation
which indefinitely postpones
need of re-insulating.

Ask for the booklet "A Mark
with a Meaning 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.

William A. Fawcett, Pres.
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.

Hammonton, N. J.

Fire Insurance At Cost!

The Cumberland Mutual
Fire Insurance Company

Will insure your property at less
cost than others. Reason: operat'g
expenses light; no loading of
premium for profits; seventy-three-
years of satisfactory service. Cash
surplus over \$135,000.

For particulars, see

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

(Cor. Second and Cherry Streets)

