

Take off an hour
And attend the
Home Guard Drill
Tuesday evenings.

South Jersey Republican

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per cent.

Keep up to date—
Get all the town news.
Subscribe to-day for
The "Republican."

Vol. 55

HAMMONTON, N. J., SATURDAY, DECEMBER 1, 1917

No. 48

Harry Walther was home over Thanksgiving.

F. A. Thompson is driving a fine new truck.

Independent Fire Co. meets on Wednesday evening.

Mrs. Geo. Bobst has been quite ill for a week or more.

The Board of Education meets next Wednesday evening.

Miss Elsie Mawson is among the several lagrippe sufferers.

Arthur Westcott is laid up with a sore hand, caused by a bruise.

Louis Spyes has been laid up for over a week, with a severe cold.

Wintthrop Packard is employed by the Quaker Oats Company, in Philadelphia.

Rev. W. J. Cusworth spent Thanksgiving with his family, in Philadelphia.

Mr and Mrs. C. A. Wood spent Thanksgiving with relatives in Philadelphia.

Capt G. F. Small is still on the sick list, having been laid up for several weeks.

The Home Guard's "Military Ball," Thursday evening, was a pronounced success.

Bank Brothers have made extensive improvements in their second-story toy department.

There were about half a dozen new recruits taken in by the Home Guards, on Tuesday evening.

E. A. Stanistreet and family took Thanksgiving dinner at his mother's, at Norristown, Pa.

The annual meeting of Hammon-ton Loan Association will be held next Thursday evening.

Workingmen's Loan and Building Association holds its regular meeting next Monday evening.

Quite a number of the "Boys" from Camp Dix, and Allentown, were at home over Thanksgiving.

Mrs. Wm. Haggerty is in a Philadelphia hospital, recovering from an operation for appendicitis.

The Baptist Sunday School will present a Christmas cantata, entitled "Christmas Great Heart," during holiday week.

Regular meeting of the Women's Civic Club will be held on Tuesday, December 4th, at 3 p.m., in the Club House.

The Suffrage League will meet on Tuesday evening, Dec. 4th, at the home of Mrs. W. H. Gardner, 206 Central Ave.

Members of the "500" Club have sent a Xmas box to their little French orphan, Alfred Gruffaz; also another \$10 for quarterly dues for his maintenance.

A substitute instructor will probably be on hand Monday night, Dec. 3rd, and Thursday, the 6th, to conduct evening classes in agriculture.

There was a good attendance at the Union Thanksgiving Service, Thursday morning, and the thankful ones were rewarded by a most excellent sermon by Rev. Chas. O. Briggs.

A sale of fancy goods, just the thing for gifts, will be held in Civic Club Hall, on Wednesdays and Saturdays, from three to five, and seven to nine Saturday evenings, until Christmas.

Allan Thompson, known to all, especially to automobilists, as "Curley," starts for U. S. service at Rock Island, Ill., next Monday, visiting relatives in Philadelphia over today and Sunday.

Mr. McDougal will be unable to conduct the agricultural classes, on account of his having accepted the position of Director of County Vocational Schools, but a substitute is expected, soon, on the field.

Rev. and Mrs. J. M. S. Van Blunk, of Camden, gave a very interesting and instructive illustrated lecture on "Darkest Africa," in the Baptist Church, on Thursday evening. They were, for three years, actively engaged in missionary work in that land, and took photos of the people, their houses, and mode of living. Mrs. V. added to the program by exhibiting curios, and singing in the native tongue.

Mrs. Theresa Gartner, beloved mother of J. H. Aigner, died on Thursday evening, Nov. 29th, at her home on First Road, after a short illness, aged seventy-seven years. Funeral service will be held this afternoon, at four o'clock.

The Rev. Hugo Muller, of Urmiah, Persia, will give his personal experiences in connection with the Armenian massacres, to-morrow morning, at 10.30, in the Presbyterian Church. He will also speak to the Sunday School at twelve o'clock.

James Johnson is spending the week end with his sister, Miss Laura Johnson, at Mrs. Stetler's. Mr. Johnson, who was recently commissioned First Lieutenant, at Fortress Monroe, Va., will be stationed at Fort Hamilton, N. Y., after December 1st.

At a committee meeting, held on Monday evening, it was thought best to take steps toward the formation of a Y. M. C. A. or similar organization, and they appointed a committee to look up a suitable headquarters, either a building, hall, or a building site.

Alfred Measley, now stationed in Alabama, sent the family a new inch-and-a-half shell, such as Uncle Sam is now using. It is an excellent piece of workmanship, and one does not wonder at the cost of war, if that is a fair sample of ammunition. This particular shell is supposed to carry three to four miles.

While driving Simons' bakery auto across the Pennsy tracks, at Line Street, Thursday morning, Wm. G. Hood narrowly escaped death when the car was struck by the 8.03 up express. The machine was smashed to bits, and Mr. Hood crept out from under the ruins, bruised on head and body, but with no bones broken. His many friends rejoice that he escaped with his life. It is stated that the bells did not ring at that crossing.

Town Council Meeting.

The arrival of Councilman Tell, Wednesday evening, just saved that session, — he making the quorum complete.

Property Committee reported the position of janitor as vacant, Mr. Henshaw having passed away. By vote, Sam Heppard was elected to the position for the balance of the year, at the same salary as formerly.

Bills passed totalled up as follows:

Town Purposes	77.00
Highways	251.00
Fire	25.00
Poor	11.00
Drainage	2.00
Int. on Floating Debt	14.00
Total	\$380.00

Collector Davis submitted proofs, affidavits, etc., of tax and sewer rent sales.

Two resolutions were adopted, one authorizing the payment of bond and interest, amounting to \$1500; and the other, authorizing a tax anticipation note, for the payment of bills, amounting to \$700.

Various other items were held under advisement.

County Agricultural Contest.

On Saturday, Dec. 8, at the Court House, in Mays Landing, the sixth annual County Agricultural Contest will be held.

All contestants should prepare their exhibits of ten ears of corn, a peck of potatoes, or five cans of tomatoes, and have them at the Court House before 10 a.m., Saturday, Dec. 8. All essays should be sent to Mr. Halliday Jackson, principal of Ventnor School, Ventnor, N. J., so that they may reach him before Friday night, Dec. 7.

All who are interested in the development of the boys and girls of the County should be present at this contest, to view the exhibits and enjoy a good program.

All judging will take place in the morning, and the music and speaking will take place in the afternoon. Remember the time and place: — Mays Landing Court House, Saturday, Dec. 8.

W. B. M.

Buy in Hammonton! Begin your Christmas shopping now. The advantages of the early shoppers are very numerous.

BANK BROTHERS

Our Toy Department is now ready. Come in and select what you may want and we will keep them for you until Christmas.

Beginning January, this store will put into effect a schedule of shorter business hours. Until then, we will be open evenings 'till 8 o'clock, and Saturdays 'till 10.00.

A Sale of Women's and Misses' Coats

If you are still without a new Winter Coat, do not lose any time to get here and benefit by the unusual coat values.

We just received them fresh from one of New York's leading coat manufacturers. We bought them, not that we were short of coats, but just could not let it go, — it looked too good to pass by. Get your coat now.

Coats at \$10, \$12.50, and \$13.50.

Every one of these coats is worth five dollars more. They are of velour and wool coating, some with inlaid fur collars; others, collars of the same material, belted side and front.

Coats at \$22.50 and \$25.00.

These coats were made to sell at thirty-five to forty dollars. Exclusive styles of all-wool velour, cheviot, and broad cloth. Some lined to the waist, all lined to the waist, pleated style and belted. Colors are green, brown, gray, and many new shades.

Coats at \$27.50, \$30, and \$35.

Fashion's newest creations. Attractive styles.

Women's New Winter Suits, —reduced.

\$13.50 and \$15 Suits are repriced to \$10. of serge, in navy and green, this season's styles.

Women's \$16.50 Suits repriced to \$12.50, of gaberdine, pleated back, belt, and trimmed with buttons. This season's style.

Women's \$25.00 Suits, repriced to \$18, belted back, with pleats from the waist line down, of serge, in navy and brown, serge and gaberdine.

A Sale of Dresses.

\$12.50, \$13.50, and \$15 Silk Dresses, repriced to \$10.

Some with georgette sleeves. All this season's models.

BANK BROTHERS' STORE

Hammonton

Eagle Theatre Program for Week of Dec. 3rd

MONDAY . Triangle . . W. Lucas, in "Food Gamblers," and Comedy.

TUESDAY . Paramount . . Owen Moore, in "The Kiss," and Comedy.

WEDNESDAY . Metro . . Emily Stevens, in "The Shaker," (repeated by request.) Pearl White, in "Fatal Ring," (8th episode)

THURSDAY . Metro . . Lionel Barrymore, in "His Father's Son," and Comedy.

FRIDAY . Triangle . . Olive Thomas, in "An Even Break," and Comedy.

SATURDAY . Paramount . . Ann Pennington, in "The Rainbow Princess," Burton Holmes Travel Pictures, and Comedy.

Don't Fail to See the World's Biggest Motion Picture

8 Parts "THE WHIP" 8 Parts

Palace Theatre - Wednesday, Dec. 5th

Good Music.

Admission: Children, 10 cents; Adults, 20 cents. No War Tax.

Wanted For Hog Island Ship Yard Laborers

Good pay, 32c. per hour, 10 hours, \$3.52.

Steady work. Plenty of overtime. Time and half-time for overtime.

Matteo Rubba will be more than glad to give information. Special trains leave Broad and Washington Avenue, Philadelphia, also 24th and Chestnut Streets, Philada. All men who wish to go, should call and see Mr. Townsend, 1519 Arch St., Philada., and he will send them down to the Island on trucks.

DRESSING THE MINISTER'S FAMILY

THE minister's wife shivered when she heard her husband's wife, with a laugh, "I might just as well begin packing up, first as last."

HERE IS AN ATTRACTIVE GROUPING OF CHAIRS, BEING A TABLE, THAT WOULD BE TO SUIT NEARLY ANY ROOM.

THE PLACING OF THE DAY BED BY THE WINDOW AND WITH A LAMP NEARBY MAKES IT COMFORTABLE FOR READING DAY OR NIGHT.

a slight as met their eyes! Mrs. Powers was marching indignantly up the stairs. She had on a dress that was instantly recognized by nine-tenths of the congregation as an old one of Mrs. Deacon Jones'.

HE DROPPED IN TO SEE IF YOU COULDN'T GIVE ME A JOB IN YOUR BANK, MR. MONEYBAGS. I'VE HAD YEARS OF EXPERIENCE. SIR, IN THAT BANK AROUND THE CORNER - ONE OF MY DUTIES THERE WAS TO ATTEND TO ALL THE DRAFTS!

BUT THIS IS HOW HE DID IT.

THE ART OF ARRANGING THE FURNITURE

In the art of arranging a home, for in a sense, it is an art, the placing of the furniture has as much to do with its homelike feeling as the furniture itself.

On the other hand, a table such as I have just described and known as a "refectory" table, because it is used in the refectory of the monasteries in olden times, throughout England, is well adapted to the purpose.

THE HARK OF TREES

The practical cultivator understands that nature makes provision for getting rid of the bark of trees as the trunk increases in size. On the growth of the past seasons may be seen small olive spots. These are formations of cork.

JANE CRUM- PETT'S LEGACY

"WELL, of all the—Here, Martha, what do you think of this?" Aunt Jane is coming to that way.

WHAT SHALL I GIVE

With an awakening appreciation for beautiful things, whether they are to adorn our persons or our homes, we are more than ever conscious of the need of a gift.

Utilitarian Electric Lamps for "H'm"

Frank Fortham had received intimation of his aunt's visit with rather mixed feelings. He hardly knew what to expect.

WIT AND HUMOR

She—Yes, we had a splendid time last summer. Four other Yassar girls and I took a tramp through the Adirondacks.

The Peoples Bank OF Hammonton, N. J.

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

Three per cent interest paid
on time deposits

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

State Depository.
United States Depository.

Safe Deposit Boxes for Rent

M. L. Jackson, President
W. J. Smith, Vice-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.

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 37-1-4

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 Accls.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

**Lakeview
Greenhouses**

Central Ave., Hammonton.

Large assortment of
**Palms, House Plants,
Cut Flowers,
Funeral Designs**

In fresh flowers, wax or metal

WATKIS & NICHOLSON
Florists and Landscape Gardener.
Local Phone 101. Bell 1-10

S. J. R. 3 Cts.

Dealing With Us Makes Good Living Cost Less!

Steak (Rump Round Sirloin) 32cts

Bottom Round, for Pot Roast, 28 c.

Best cuts Chuck Roast, 22 and 24 c

Boneless Pot Roast, 26 c

Lean Stewing Beef, 18 to 20 c

Fresh Meaty Scrapple, 12 1/2

Frankfurters, 25 cts.

Fresh Pork Liver, 16 cts. lb.

Home-Made All-Pork Sausage, 34 c

Fresh Hams, 34 c. lb.

Fresh Lean Pork Chops, 34 c

Prime Rib Roast, 22 c. lb.

Fresh Hamburg Steak, 25 cents

We have a new line of fancy Nuts, also a
full line of fancy Fruits and Vegetables,
at our usual low prices.

Ruberton's Market

Goods Delivered.

Both Phones

Case 9-18 Tractor

My Tractor has demonstrated its ability to operate
satisfactorily under all conditions in this section.
The risk in purchasing has been eliminated.

James W. Cottrell, Hammonton

Local Phone 759

**Do You Ever Wonder How
Russo Bros. Can Sell Such Good
U. S. Inspected Meats at
Such Reasonable Prices?**

We buy and sell for Cash only;
No books here,—that means something.

Frankfurters	28	Pork Livers	15
Beef Bologna	28	Fresh Hams	35
Ham Bologna	28	Fresh Shoulders	34
Scrapple	14	Fresh Sausage	36
Pig Souse	22	Veal Loaf	15
Pork Chops	35	Boiled Ham	15
Boneless Bacon	44	Lauch Roll	14
Liver Pudding	20	Pasty Lard, 1 lb. prints	32
Cottage Hams	40	Smoked Hams	32

Russo's Specials

Juicy	STRAKS	Tender	Fresh	PORK	Killed
Rump	30	For		Pork Chops	35
Round				Pork Shoulders	34
Sirloin				Fresh Hams	35

Best Pure Lard, 30 cts. lb.

To-day!

VEAL	ROASTS
Veal Cutlets	Pin Bone Roast
Veal Chops	Butchers' Roast
Shoulders Veal	Chuck Roast
Stewing Veal	Rib Roast

Russo Brothers' Market

We Deliver

Both Phones

Subscribe for the Republican!

A Pleasant Gathering.

Mr. and Mrs. Ephraim Bakley
entertained a number of their
friends at their home, Thanksgiving
evening. The occasion was the
sixth anniversary of their marriage.
The happy couple were the recipi-
ents of many beautiful and useful
presents. The guests enjoyed an
evening of song and games, which
was concluded with a turkey
dinner.

Those present were: The Rev.
Everett VanDright and family,
Harvey Parker and family, J. F.
Longley and family, Frank Tower
and family, William Montgomery
and family, John Price and family,
James Watt and family, Mr. and
Mrs. David Murphy, Miss Frances
Murphy, Mrs. May Stewart and
son, Mrs. G. W. Wells, Mrs. M.
L. Jackson, Mrs. Emma Rothfus,
Mrs. W. F. Krimmel, Mrs. Lucy
Bakley, Miss Lulu Bakley, Lloyd
Austin, and Frank Taylor.

**To B
We Must
Less Wh
Sw
and M**

State of New Jersey Department of State

Certificate of Filing of Consent by
Stockholders to Dissolution.

To all to whom these presents
may come, Greeting:

Whereas, It appears to my satisfac-
tion, by duly authenticated record of
the proceedings for the voluntary dis-
solution thereof deposited in my office,
that the Hammonton Cranberry Com-
pany, a corporation of this State, whose
principal office is situated at the East
corner of Bellevue and Central Avenues
in the Town of Hammonton, County of
Atlantic, State of New Jersey (Wilber
R. Tilton, being the agent therein and
in charge thereof, upon whom process
may be served), has complied with the
requirements of "An act concerning
corporations (Revision of 1890)," pre-
liminary to the issuing of this Certificate
that such consent has been filed.

Now, Therefore, I, Thomas F. Martin,
Secretary of State of the State of New
Jersey, Do Hereby Certify that the said
corporation did, on the twenty-seventh
day of October, 1917, file in my office a
duly executed and attested consent in
writing to the dissolution of said cor-
poration, executed by more than two-
thirds in interest of the stockholders
thereof, which said certificate and the
record of the proceedings aforesaid are
now on file in my said office as provided
by law.

In Testimony Whereof, I have hereto
set my hand and affixed my official seal,
at Trenton, this twenty-seventh day, of
October, A. D. one thousand nine hun-
dred and seventeen.

THOMAS F. MARTIN,
Secretary of State.

DR. J. A. WAAS

DENTIST

Bellevue Avenue, Hammonton

D. N. HURLEY

**Express, Hauling
and Moving**

Local Phone 867
Second and Vine Sts.

Hammonton, N. J.

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.

The Ford car makes its appeal to you in appearance as well as for
service. Large radiator and enclosed fan, streamline hood, crown
fenders, entire black finish, nickel trimmings,—up-to-date in all
requirements for handsome appearance—and serving the people the
world over as a money-saving, time-saving, labor-saving utility.
It is surely your necessity. The Ford car is just as useful on the
farm as it is in the city; just as necessary to the business man as
it is to the professional man. More necessary to every man than
ever before. Low purchase price and very economical to operate
and maintain. Why not investigate? Touring Car, \$360; Run-
about, \$345; Coupelet, \$505; Town Car, \$595; Sedan, \$645.
f. o. b. Detroit.

Order your car now, to insure prompt delivery.

When you buy a Ford car you also buy Ford service.

We carry a complete line of parts for repairing Ford automobiles,
and can do your work in first-class manner, promptly, and
at a moderate fair price.

BELLEVUE GARAGE, Inc.

E. A. CORDERY, President.

**Kill Th's Winter Fly That May Become
Ancestor to Countless Others.**

Flies multiply rapidly. One fly can become the ancestor to several
billion other flies in a single season. The importance of exterminating
the winter fly is apparent. It is something that the individual home-
keeper must do. Be sure to kill the first flies of the season. Don't let
one escape, as every fly killed in early spring means billions less of the
pest this summer.

Vacuum Cleaning

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

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

FRANZ 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 14, 1918

To \$1.25