

Five cents per copy.

WILLIAM O. HOYT, Publisher and Printer.

One fifty per year.

Vol. 59

HAMMONTON, N. J., SATURDAY, APRIL 2, 1921

No. 14

It Sure Did!

May flowers are a-bloom.
 Roy Elliott was on from Jersey City over Easter Sunday.
 Hammonton Loan Association meets on Thursday evening.
 Independent Fire Company meets on Wednesday evening next.
 Miss Bertha Miller was among the visitors here, over Sunday.
 Hammonton Grange will meet on Monday evening, April 4th.
 An important meeting of the Red Men will be held next Tuesday eve.
 Miss Annie Cunningham is at home from Mt. Holyoke College, over the holidays.
 The Workingmen's Loan and Building Association meets on Monday evening next.
 Hammonton Chamber of Commerce will hold an important meeting on Tuesday evening.
 Don't forget the supper to be given by the Ladies Aid of the M. E. Church, on April 15th. Com.
 Attorney W. B. Phillips is a patient in a Philadelphia hospital, having undergone a serious operation.
 Mrs. Harry Wills and children spent Easter holidays with Mr. and Mrs. J. P. Patten, their parents and grandparents.
 The Presbyterian Church choir will repeat, next Sunday evening, the Easter music which was so much enjoyed.
 The dates of the season's Chautauqua are September 17th to 22nd. The Chautauqua will thus be in Hammonton over Sunday.
 Moose Lodge had an enjoyable street parade and house warming Thursday evening. They have certainly made a change in the old believe, and when painted will be a credit to any street in town.
 Washington Camp, No. 73, P. O. S. of A., have moved their meeting room into Red Men's Hall, and changed their meeting night to Thursday. The P. O. of A. will meet in the same place, on Wednesday evening.
 Anthony Cappuccio, one of the best known and highly esteemed of our older residents, died on Monday last, in Philadelphia. Funeral service was held yesterday. Deceased was father of Deputy Collector Matthew C. Cappuccio. The funeral was very largely attended.
 Another grass and woods fire called both companies out about two o'clock, Sunday afternoon, on Valley Avenue, between Grape Street and Broadway. It had evidently originated near Central Avenue, and the high winds carried it dangerously near dwellings on Valley Avenue.

Nesco Notes.

Thursday afternoon, March 17, all the teachers of Mullica Township, with Henry M. Cressman, County Superintendent, and Miss Cora Schable, Helping Teacher for Atlantic County, held a meeting at the Nesco School. This meeting was for the purpose of planning a May Day Festival.
 Miss Mildred M. Grawe, Principal of the Nesco School, was appointed chairman of the committee, and Miss Rhoda Kaenfer, Principal of the Elwood School, was appointed secretary.
 Tuesday afternoon, March 22nd, Henry M. Cressman, Miss Cora Schable, and Miss McCauna Packer, Assistant State Physical Training Director, visited the Nesco School. Miss Packer took all the children in physical training; and even the very smallest child enjoyed having her with them.
 A Poverty Social will be given Saturday evening, April 3, by the Nesco Parent Teachers' Association in the gymnasium. All at 7:00. Admission ten cents.

The monthly meeting of the Woman's Civic Club will be held Tuesday afternoon, April 5th, at 3 o'clock. A special musical program will be presented, entitled, "An Hour of Moods in Song," by Mrs. Catharine Worcester, Mrs. Anna Shill Hemphill, singers, with Mrs. Anna Heiss at the piano, all from Atlantic City. Every member is urged to attend this meeting.

An interesting letter was received, this week, from Wm. M. Galbraith, a formerly highly esteemed citizen here, employed in Tilton's store. He enclosed a newspaper clipping, on which was noted the celebration of Dr. J. M. Peebles' ninety-ninth birthday; also his picture. It will be of interest to the older residents, and can be seen at the Republican office.

Mrs. E. Russell Jones, of Philadelphia, will read a paper on the early history of Pleasant Mills, and the Kate Aylesford Mansion, to the Kate Aylesford Chapter, D. A. R., this, Saturday, afternoon, at the residence of the Regent, Mrs. A. J. Rider. Preceding the reading, the members will be entertained at luncheon by Mrs. Rider, Mrs. Windt, Mrs. Wm. Bassett, Mrs. Doerfel, Mrs. Edw. Ballard, Mrs. Chas. Sorden, Miss Irma Tilton, and Miss Mary Mudge.

Miss Madeline Woolf, of Montclair, and Assistant Superintendent of the New Jersey State Board of Children's Guardians; Miss Catherine Crowley of Newark, Miss Rayetta McWhiney of East Orange, and Miss Anna Rice of Jersey City, spent the Easter holiday in Hammonton as the guests of Mrs. F. B. Adler, at her home on Central Ave. They all enjoyed the performance of the Mask and Wig Club at the Appollo Theatre, Atlantic City, on Saturday evening.

AMONG THE CHURCHES.

Hammonton Baptist Church. Rev. Edward A. Rook, Pastor. 10:30 a.m., Morning Worship. Subject, "The Way of Calvary." Children's Sermonette. Subject, "The Boy Who Jumped." Communion Service. 12 m., Sunday School and Bible Class.

6:45 p.m., Christian Endeavor. Subject, "Thy Kingdom Come; IV, In My Community." Leader, W. O. Hoyt.

7:45 p.m., Evening Worship. Subject, "The Burning City." The ordinance of Communion will be administered on the first Sunday morning of each month.

Thursday, 7:15 p.m., Prayer and Praise Service. Subject, "Peace in Christ." All are cordially invited to our services.

Tuesday, Jr. C. E. at 6:45 p.m.
 First M. E. Church. Rev. Pennington Corson, Pastor. 10:30 a.m., Morning Worship. 12 m., Sunday School session. Evening service at 7:30. Thursday evening, Prayer Service.

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

First Presbyterian Church. Rev. Charles O. Mudge, Pastor. 10:30 a.m., Morning Worship. Subject, "Every One."

11:45, Men's Bible Class. 12 m., Sunday School, Adult and High School Bible Class. 7 p.m., Y. P. S. C. E. Subject, "Thy Kingdom Come; IV, 'In My Community.'" Led by Mrs. O. C. Rodgers.

7:45, Evening Worship. Subject, "Rest for the Weary and Heavy Laden." Thursday, 3:45, Jr. C. E. Church Prayer Service, 7:45.

St. Mark's Church. Rev. G. R. Underhill, Pastor. Holy Communion and Sermon 10:30.

Sunday School and Bible Class, noon.
 Evening 4:00 p.m.
 Week Day Services
 Wednesday 9:00 a.m.
 Thursday 7:00 a.m.

Wanted - A New Hall

They have signed a trade agreement - Let's also get together!

We are Particular
 the kind of goods we offer to our quotations it will pay you to buy here.

A Spring Tonic!
 We offer it to you in the shape of satisfactory service.

Hosiery.

In this day of short skirted frocks Fashion calls for something new in stockings. We have heeded the call and provided stocks to meet the demand. From the plain silken hose to the elaborate affairs of lace that decorate the insteps. They are all here in many shades, economically priced.

- Cotton hose 15c to 35c
- Lisle hose 39c to 75c
- Silk hose \$1.00 to \$4.85

Jack Tar Togs

for School and Sport Wear

You can take great satisfaction in their economy, in the knowledge that colors won't run, that seams won't rip, that Jack Tar Middies are made of materials strong enough to defy a hundred tubbings. We have now an excellent stock of Jack Tar Middies and Dresses, also Boys' Wash Suits in a good range of sizes. So many mothers appreciate their smartness and economy, we advise an early selection while the assortment is large.

- Middies at \$1.15, \$1.75, \$2.00, \$2.50, \$3.00, \$4.00 and \$4.25

Boys' Wash Suits

New wash suits in a wonderful variety of attractive spring patterns, madras, perals and galatea, materials of the proper weight to stand laundering and service and well made in every respect. Patterns in a multitude of varied colors.

- Priced at \$2.00, \$2.50, \$3.00, \$3.50 and \$4.00

Royal Society Embroidery

Silk and Packages

Stamped doilies, baby's clothes, underwear. All neatly cut.

No Figure is so Good and no Figure is so Bad that it can't be Improved by the Corsets we have here assembled.

If you would see your own silhouette transformed into all that you admire, and desire, let us give you a fitting in one of these marvelously transforming Corsets. Ungainly angles are smoothed away, excessive flesh is tactfully distributed, correct proportions the place of incorrect, and above all a look of elegance, of fashionable poise is added.

You will be surprised at the difference in the way your clothes fit. You will be able to wear smarter and more youthful styles, your personal charm will be doubled.

- Nemo Corsets at \$5.00, \$5.50, \$6.00 and up to \$9.00
- Little Nemo Corsets at \$3.00
- Werner Rust Proof Corsets at \$1.25, \$1.50, \$2.00, \$2.50, \$3.00 and \$3.50
- American Lady Corsets at \$2.00, \$2.50 and \$3.00

Brassieres

New style made by the Nemo Corset Mfg. Co. and the Werner Corset Mfg. Co. at \$1.00, \$1.25, \$1.50, \$2.00 and \$2.50

Laces and Embroideries

are to enjoy a decided vogue this Spring. We are offering unusual values, put up in lots of 10, 12, 15, 18 and 20 yards for \$1.00

Buttons

We carry a good assortment of plain and fancy buttons.

BANK BROTHERS, Hammonton, N. J.

Announcement!

I wish to announce to the public that I am now in the painting business for myself, and make an earnest bid for your patronage.

No job too large or too small. Quality First. Estimates Cheerfully Furnished.

CHARLES H. BOBST

430 S. Third Street, Hammonton, N. J.

Victrolas, Records, Player Pianos, Rolls, Sewing Machines and Kitchen Cabinets.

WARE CAMPBELL CO.

204 Bellevue Avenue Hammonton, N. J.

Wanted - A New Hall

Watches Clocks

Agency for the

Never-Wind Clock

Guaranteed for 50 years. See it running in our window.

D. S. Bellamy, The Jeweler

211 Bellevue Avenue

Jewelry Silverware

TO PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL!!

When the Fire Bell Rings Take off the Receiver and Listen and you will hear PROMPTLY where the fire is.

Firemen complain that so many men shout to the operator "WHERE IS THE FIRE?" that it drowns the voice of the operator and interferes with the Fire Service.

This is especially true where subscribers are on same lines as Fire Houses.

A. J. RIDER, Mgr. H. P. & T. CO.

THE ONE STORE
IRVIN I. HEARING

Garden Tools
Stokes' Garden Seeds
Garden Hose
Poultry Wire
Incubator
Screens

Spotting Goods
Fishing Tackle
Auto Accessories.

PAINT NOW as Paint is Selling at 1918 Prices.

Special Prices on Oil Cook Stoves.

Hardware, Paints and
Houscfurnishings

"WE SAVE WOMEN'S LIVES"

Why Bother with the Washing?

Call up the
Hammonton Laundry
J. L. SCHENK and E. L. JOHNSON
PROPRIETORS
E. L. Wash D. ne Separately.
Leave orders at the
Newsroom, 213 Bellevue Avenue, Hammonton
Work Called for and Delivered.
TELEPHONE 605

WILLIAM DOERFEL
Hammonton's Modern Insurance Office
All Kinds of Insurance
CONVEYANCING NOTARY PUBLIC
New building, rear of The Peoples Bank, Central Avenue,
Hammonton, N. J. Keynote phone 1493

South Jersey Republican

Entered as Second-Class Matter by
WILLIAM O. ROY, PUBLISHER
Office, 208-208 Bellevue Avenue, Hammonton, N. J.
Subscription Price: \$1.50 per year. In advance. Five cents per copy.
On sale at all newsstands and reading rooms.
Advertisement rates on application. Local Phone 488 and 518.

SATURDAY, APRIL 2, 1921

Not only Hammonton, but the entire east, suffered severely from the freeze on Monday night, accompanying rain and sleet. Peaches were almost totally wiped out for this season, it is feared. Peaches also suffered, as well as the very early strawberries. Particularly distressing is it because the farmers have already invested in crates, fertilizers, sprayers and spraying materials, as well as tractors. They will have to plant potatoes, or some other crop, in order to avoid well-nigh failure. A conservative estimate, made by several of the larger growers, has placed the loss to Hammonton farmers at a million dollars this year; and that it will take them five years to recover themselves.

There is a growing demand for a platform and shelter shed at the Thirteenth Street crossing. It is surprising how many people get on there. Usually, trains stop with the car directly over the crossing, making it necessary for passengers to walk down the track and climb up nearly three feet to the car step.

Did you get fooled, yesterday?

Complaint is again made that farmers are plowing onto the side-walks, making them well-nigh impassable. We noticed at least one centent walk that was buried nearly out of sight.

Read the ordinances published in this week's Republican.

Easter Saturday, Sunday and Monday, were ideal days, and everybody who could walk or ride was out.

Oh joy!—The women are on their annual job,—housecleaning.

Some people do not realize that there are matters that are not best to appear in public print. We have been criticized for omitting certain items; but we have chosen to leave them out rather than do others an injury, and perhaps put ourselves open to a libel-suit. Unless we can accomplish something, we prefer to forget it.

People who start bon fires or brush fires on a windy day should have to pay for it if the firemen are called out. Get a permit, and use discretion.

NOTICE TO PEACH GROWERS:—The recent disastrous cold snap has automatically cancelled the many orders for peach labels at the Republican Office. In case the damage has been overestimated, and any of our patrons wish us to proceed with their orders, they will please call up local phone 532 or 525.

QUALITY MEATS

at Right Prices.

Automatic Refrigeration

We carry a full line at all times, and can give you most any cut at all time.

Ruberton's Markets

208 BELLEVUE & BOG HARBOR ROAD
308 BELLEVUE AVENUE

"Deal at the Store convenient to you."

SPRING TAR PAPER

House Cleaning

Moth Balls, 25c lb
Naphthalene Flakes, 25c lb
Moth Bags and Tar Paper
Peterman's Discovery, 20c-30c
Sulphur Candles, large, 10c
Formaldehyde Candles, 25c-50c
Carbolic Disinfectant, 35c pt.
Odorless Chloride Solution, 50c qt.
Insect Powder and Guns, Sponges,
Chamois, Rubber Gloves,
All Sizes and Prices.

BUGS

Now is the time, we sell the
Where-with-all.

KELLY'S Central Pharmacy

Headquarters
For all sizes of Field Sprayers

Also
Lot of Strawberry Plants,
Good varieties.

RIZZOTTE BROS.

Peach Carriers
30c each.

Carloads delivered at Hammonton.

Write for prices on other packages.

L. A. PAGE

Severly, New Jersey

CHARLES LOMBARDO & SON

Singer Sewing Machines and
Talking Machines

Easy monthly payments conveniently arranged for customers.
Exchange all kinds of Sewing and Talking Machines.
Up-to-date assortment of Records.
Repairing of all kinds of Sewing and Talking Machines and Five Arms. All work done by skilled mechanics.
Call on us, or let us call on you.

Whits Horse Pike, Waterloo, N. J.

Ex-Servicemen

to pass remarks that the Legion is nothing more than a bunch of the army, and that they could be called at any time to do military service. The Post stands ready at any time that any ex-serviceman who cares to join, to enlighten him and prove to him that we formed the organization to uplift the interests of every ex-serviceman, and to hold the interests as a body of ex-servicemen of the world war.

Anyone who has lost his service record, if he will get in touch with Commander James W. Correll will be able to get you one, as you will need it to fill out your application for the State bonus. To get further information on the subject, come out to the Post meeting next Tuesday night, and bring your discharge. Peter C. Coats, Chairman Executive Committee.

Town Council

Council held an adjourned meeting on Wednesday evening, to give a hearing and pass upon two ordinances.

The sewer ordinance was taken up, and passed second and final readings, and adopted.
The ordinance providing for the appointment of a Shade Tree Commission also passed final reading. Surety bonds for W. H. Boas house and Chas. B. Miller, Shook's Fund Commissioners, were received and accepted.

Highway Committee was empowered to turnpike and gravel a portion of Cemetery Avenue, St. Francis Street, and North Street. The extension of Packard Street was referred to committee to investigate and report back.

Finance Committee reported that on investigation they had decided that P. L. Capella should not be sued for damages to fire plug, at being too close to the street corner. They were also of the opinion that either a guard should be placed about the plug, or that the plug be moved some distance.

Inside House Painting

Varnishing, Graining, Etc.
All Work First Class.

T. H. ADAMS,
Pleasant St., Hammonton

In matters of sympathy and condolence there can be suggested no terms of expression, nor can we invent any code of laws. These are emotions of the heart prompted by what we see at the time, and no tongue or pen need suggest to us how to express our feelings for another's woe. A human heart that feels not the affliction of others is unworthy of a place in the ranks of the undertaking profession, and the heart that truly feels knows best how to impart sympathy and help lift them from an abyss of hopeless grief into the sunshine of hope and life. No true funeral director can ever be brought to consider his duties so much matters of business as to forget the suffering by which he is surrounded, and the kindness, patience, indulgence and gentleness he owes to affliction even above the claims of duty. Sympathetic hearing and unwearied patience are requisites we must never for a moment forget.

THE JONES SERVICE
HAMMONTON, N. J.

MONFORT'S ODD AND END SALE

We have cut our prices to the point that will clear our shelves, no matter how it hurts, to make room for **SPRING FOOTWEAR**

- \$13.50 Crossett Shoe, Goodyear welts, high heels \$9.00
- \$9.00 C. S. Gibbon Quaker made shoes, Goodyear welts \$7.50
- \$10.00 and \$9.00 Rice & Hutchins black braid lace Louis and Cuban heels, have turned soles also welts \$8.00 to \$6.00
- \$11.00 Brown kid Goodyear welt now \$8.00
- \$9.00 Brown kid Ezeax welts and rubber heels \$6.00
- \$9.00 Plant Bros. Shoes, black calf skin and kid \$6.00
- \$9.00 Brown kid, Goodyear welts \$6.00
- Large stock of Comfort shoes from \$3 to \$6.00
- \$6.00 Black calf skin, college heel and Cuban heel \$5.00
- \$5.75 Brown kid vamp with cloth tops \$3.25
- \$10.00 Brown kid vamp with cloth tops \$5.00
- \$6.50 Brown calf skin college and Cuban heels \$5.00
- \$5.50 Walton brown, high cut polish \$4.25
- \$7.50 Brown calf skin on the new French toes \$5.00
- 3 1/2 to 11 — \$3.50 Misses Brown kid cloth top \$2.50
- 11 1/2 to 7 — \$4.00 now \$3.50
- \$3.50 Misses black shoes \$2.50
- \$3.00 and \$4.00 Black vici kid and calf skin with buttons, size 2 1/2 to 4 1/2 now \$1.50
- Size 11 1/2 to 2, \$5.00 Brown calf skin \$3.50
- \$3.50 size 8 1/2 to 11, lace and button \$2.50
- \$2.50 size 8 1/2 to 11, black lace and button \$1.70
- \$3.75 and \$3.25 Children's black and tan kid now \$3.00 and \$2.75
- If your sizes are amongst these \$7, \$9 and \$10 Shoes now at \$3.00
- \$5, \$6 and \$7 Shoes with one and two pair of a kind \$2.00
- Your choice of any of our \$2.75, \$2.50 and \$2.25, in all colors \$1.50
- \$1.50 and \$1.65 house comfy Slippers at \$1.50

- MENS**
- \$15.00 and \$14.50 Crossett Shoes in black and brown \$9.00
 - \$7.85 Tan Shoes in two styles at \$6.00
 - \$9.00 Kentucky black calf skin welts at \$6.50
 - Bacon Shoes pride \$9.00, \$10.00, \$11.00 and \$12 shoes, tan calf in six different styles at \$7.00
 - \$13.00 Educator Shoes, vici kid, willow calf and gunmetal \$9.00
 - \$10.00 Allied Shoes in tan calf, Goodyear welt with rubber heels \$6.90
 - \$9.00 Black box calf skating Shoes \$5.00
 - \$7.00 and \$7.60 Tan English Bals and Bluchers at \$5.00

- Men's Heavy Work Shoes**
- \$5.00 Solid Leather at \$4.25
 - \$7.50 Army Shoe at \$4.50
 - \$8.50 Improved Cushion Shoe at \$5.00
 - \$6.00 high top Military Scout Shoes at \$2.50
 - \$3.50 tan Scout Shoes at \$2.50
 - \$4.00 and \$5.00 heavy black and tan shoes at \$2.00
 - All Boys Dress and Work Shoes, greatly reduced.

- Men's Furnishings**
- \$5.00 Kaki serge Shirts at \$3.75
 - \$4.75 and \$4.00 Blue Gray Kaki Flannel Shirts \$2.50
 - \$3.50 and \$3.00 Grey Flannel Shirt at \$1.75
 - \$1.50, \$1.25 and \$1.00 Wool Hose at 50c
 - Soft and stiff Linen Collars, cut to 20c
 - \$21 Sheep skin lined Coats with belts \$15.00
 - \$15.00 Sheep skin lined Coats \$9.00
 - \$11.50 Corduroy trap shooters Jackets with leather sleeves \$8.50
 - \$18.50 all leather Coats at \$10.50
 - \$5.00 and \$6.00 Lee Uniqnalls at \$3.50
 - \$3.50 Overalls and Jumpers at \$2.50

Monfort's Shoe Store, Hammonton, N. J.

Twenty-acre farm, 6-room house, new central heating, all in first-class condition, all ready to start in on spring work. Only 1/2 mile from new concrete pier, near Waterford. Price... \$6000

Nineteen-acre land, 8-room house, barn, chicken house, etc. Only 1/2 mile from town. Price for quick sale... \$3750

Eighty-acre land, 12 acres good woodland, 40 acres planted in peach, apple and cherry trees, grapes and berries, has broom house, picker house and barn. Property is 6 miles from Hammonton station and is a bargain. Will exchange for town property or sell for... \$6000

Seven-room house, all conveniences, house, bath, etc., new garage, chicken house and brooder house just completed, 1/2 acre berries. Five minutes' walk from station. Price... \$6000

Large lot. Only three squares from station. Price... \$2000

Eight-room house, all conveniences. Only two squares from station. Price... \$2000

Large lot, also 2 1/2 x 200 ft. barn and chicken house. Only three minutes' walk from station. Price... \$2000

Five-acre farm, 4-room bungalow, good barn, 2 1/2 acres in berries, good heavy soil. Three miles from station. For quick sale... \$1000

Building lots from \$100 to \$1600; business properties up to \$25,000.

We will give you a square deal. If you have any property for sale or rent, for quick results list them with us now.

JAMES H. MYERS
Big Market Bld., Hammonton, N. J.

BUIST'S SEEDS

Produce Quick and Positive Results

Planting Buist's Distinctive Seeds all the time insures you of your garden. You may purchase the seeds, plants and cuttings carefully but you cannot hope for the biggest garden success unless you plant the right seeds.

These are Quality Seeds. They are the seeds that will make your garden just what you want.

BUIST'S FREE 1921 Garden Guide

Brims of Valuable Information

It tells how, when and what to plant. How to make the most of your garden. How to make the most of your garden. How to make the most of your garden.

Send for Your Copy Today—It's Free

Robert Buist Company
Seed and Plant Dept.
Philadelphia, Pa.

Biggest Garden Success

Those Who Know "Always Sow"

MICHELL'S "DISTINCTIVE" SEEDS

Everything for the Garden, Farm, Lawn and Poultry Yard.

Write or call to-day for our complete catalog. It's free.

518 MARKET PHILA.

Girls Wanted!

We need 15 girls at once who have had experience on sewing machines, those that have worked on shirts or dresses preferred, to work on Children's Dresses.

One girl wanted for button-hole machine, also button sewer.

Three pressers wanted. Apply to
ELLIS AARON
Front Street, opp. Penna. Station

..THE PLACE..
For An Ideal Lunch
GREASLEY'S CAFETERIA
312 CHESTNUT STREET
Philadelphia

Typewriter Ribbons
We carry on hand Typewriter Ribbons for Oliver Machines, Underwood and Smith Premiers. First class fresh ribbons at 75c each.

We will get you, on three days notice, fresh, perfect ribbons for other makes, mostly at the same price, 75c each.

Also high grade carbon papers in lots of 25 sheets.
STAR OFFICE
Just below postoffice, on opposite side of the street
Bell Phone 85 Local Phone 1363

Gasoline at 2c a Gallon

Two gallons of gasoline into which two Gasaver Tablets are dropped will drive a motor as far as three gallons of ordinary gasoline, as it allows a change of carburetor adjustment to burn less fuel, this extra one gallon of gasoline efficiency being obtained at a cost of only two cents for the two Gasaver Tablets.

100 in a \$1.00 Can will treat 100 Gallons of Gasoline, Kerosene or Benzol, Producing an Extra 50 Gallons Efficiency

Gasaver Tablets are composed of Powerful Chemicals. One of these tablets dropped into one gallon of gasoline produces a chemical change, turns it into a New Liquid Fuel far more powerful than gasoline itself.

DIRECTIONS IN FULL ON EACH CAN

Drop one Gasaver Tablet into gas tank of auto for each one gallon of gasoline it contains and adjust carburetor to as "lean" a mixture as possible, according to directions on each can.

RESULTS

Your motor will use only two gallons of the resulting new liquid fuel where it formerly used three gallons of ordinary gasoline. The motor will run smoother and speedier, pick up much quicker and develop much more power, thus eliminating a great deal of gear shifting, as you will simply fly up hills on high, which you could hardly climb on second gear on ordinary gasoline.

REMOVES CARBON

Gasoline treated with one Gasaver Tablet to each gallon, thus forming the new liquid fuel, will gradually remove all carbon from piston heads, cylinders and spark plugs, and "keep them clean." While it is positively guaranteed not to injure metals, it burns up carbon in place of depositing it as ordinary gasoline does. Gasaver Tablets are guaranteed not to injure motor, or leave any deposit in gas tank to gum carburetor.

\$1000 REWARD

To any Automobile owner who proves that Gasoline treated with Gasaver Tablets according to directions printed on each can gums up Carburetor or connections, in Res Tank, Motor or connections or fails to make Engine start easier in cold weather.

OUR MONEY BACK GUARANTEE.

We will refund money paid for Gasaver Tablets to any dissatisfied customer.

For Sale by
FRANK A. TOMKINSON
HAMMONTON, N. J.

House Furnishings at Black's

Hammonton Gas & El. Co.

BUICK

FOR twenty years Buick has returned full value as an investment in personal transportation.

Today the new 1921 models return this same value in characteristic Buick reliability and sturdiness—with greater beauty, comfort and refinements. Let us demonstrate to you the ease of operation and accessibility of mechanism in these new models.

Authorized Buick Service will serve you as faithfully as the Buick car.

Since January 1st, regular equipment on all models includes Cord Tires

HAMMONTON AUTO STATION

SPECIAL---3 for \$2

First Class RIBBONS for any Make Typewriter 75c Each

STAR Office, Hammonton, N. J.

Burpee's Seeds Grow

W. Atlee Burpee Co.
Seed Growers Philadelphia

Building Materials

Corrugated, galvanized iron, lumber, wall board and transite. (fireproof wall board), radiation, plumbing supplies, new and used

Delivered on Job

F. GORDON MILES & CO.
Mays Landing, N. J.
Telephone 100

Borden's
EVAPORATED MILK
Richer, smoother dishes result from cooking with this splendid cooking milk. With the cream left in.

Stokes Seeds are now sold at a nearby store

THIS year make every move count. Do not risk the loss of effort even in your garden. Put your confidence in an old familiar name and plant dependable seeds. Whether you plant a garden of a dozen rows, or a farm of a hundred acres, plant it with Stokes Seeds and cultivate it thoroughly. You will then get out of it all that your land is capable of growing.

To make it easier for you to buy Stokes Seeds, the Stokes Seed Farms Co. has placed assortments on sale in the stores of the best dealers in each town. The assortments include all the varieties that are in strong demand by the growers of this district. Packages are sold in various sizes, filled on Windmoor Farm and sealed. This insures purity, freshness and correct weight.

A dealer within easy calling distance of your home has this assortment on his counter so you can make your selection without delay or bother. He has flowers and vegetable seeds—and also the widely discussed Stokes Seed Book, noted nationally for the rigid honesty of its descriptions. Your dealer will procure for you promptly anything listed in the catalog and not in his stock, at the catalog price. He will fill your order in answer to a phone call, if you cannot take time to go to his store.

STOKES SEEDS

Sold and Planted in All Parts of New Jersey

Irvin I. Hearing
Hammonton, - N. J.

DREER'S
1921 GARDEN BOOK
Many thousands of gardeners, both amateur and professional have been helped and inspired by the practical knowledge contained in DREER'S GARDEN BOOK.
DREER'S experience of 33 years in the selection and cultivation of what is best to grow, will be found in convenient form in this large and complete book of Vegetables and Flowers. Plan now your garden for this year and let DREER'S GARDEN BOOK help you in the making of your plans.
A complete book will be sent you upon receipt of \$1.00. Write today.
DREER, A. DREER
714-718 Chestnut St. Philadelphia, Pa.

Stop! Don't Flirt With Death!

Don't Risk Life and Property Behind a Rain or Snow Blurred Windshield. Your Safety Demands a Clear View.

Protect Yourself Against Accidents By Using MYSTIC WINDSHIELD CLEANER. The Scientific Wonder of the Auto World.

NOW--A New, Sure and Easy Way to Keep Your Windshield Clear of

RAIN SNOW SLEET FOG

For Automobiles, Street Cars, Locomotives
Prevents Accidents--Saves Time and Money--A Positive Necessity for Every Automobile Owner.

Know and enjoy the advantages of chemical felt--the new and easy way.

Our rub keeps glass clear entire storm, clears automatically while you drive, hands free, clear vision. Absolutely harmless and unscarred, dries like water. Felt cushion. Chemically treated.

PRICE \$1.00
FOR SALE BY
FRANK A. TOMKINSON, HAMMONTON, N. J.

SOUTH JERSEY REPUBLICAN

NATIONAL GINGHAM WEEK
April 4-9
1921

Buy this yere Kalburnie Zephyr and you can be sure that its color will stay in the dress. Gingham for the Family Combine Style and Economy.

Waples' Department Store

214-16 Bellevue Ave.

Yes, we do Movings!
Philadelphia and Hammonton AUTO EXPRESS
Round trip daily. Orders received by Keystone Phone.
332 Grape Street
Philadelphia Office, 54 N. Front St
Truck leaves Philadelphia office at one o'clock p. m.
Prompt Deliveries
Trucks to Hire for Picnics.
Gardiner's Express

Announcement!
I am prepared to attend to all work in the
Plumbing and Heating
line, and will be pleased to hear from former customers or new ones.
JOE GRILLO.

PAUL DELZETT
Practical Painter
219 Fairview Avenue
Hammonton, N. J.

W. H. Bernshouse
Fire Insurance
Strongest Companies
Lowest Rate
Conveyancing,
Notary Public,
Commissioner of Deed
Hammonton.

CHAS. F. SCHNELL
Master Playerman
1547 N. 29th St., Philadelphia, Pa.
Will be in Hammonton the first Monday of every month, or whenever four or more persons have orders at the Republican Office, or Mrs. Brown's, 409 Bellevue Ave. Look for the date of delivery, as all work is guaranteed.
Prices: Uprights, \$1.25; Players and Grand, \$6.25.

E. COSSABOON
Carpentering, Building and
Painting
Hammonton (Cheerfully Furnished)
Box 10, R. F. D. 1
HAMMONTON, N. J.

Hammonton Marble and Granite Works
--Cemetery Works Our Specialty--
Yard Opposite Pa. R. R. Station Hammonton, N. J.
ANDREW JANNETT
General Sales Agent
Letters can be cut at Cemeteries. Stones Cleaned and Re-set.

Baby Chicks
White Leghorns
The Best Laying Stock
Hatching coming off next Tuesday.
Call, write, or phone
local 734.

The Beale Poultry Farm
Bellevue Avenue & Liberty Street
Hammonton, N. J.

NOTICE!
Lower Price for Milk
On and after Monday, April 4th, the price of Milk will be 15c per qt. and 8c per pt.
Bellevue Dairy
J. L. COLLINS, Prop.

NOW READY AND FREE
The 1921 Edition of the MALE SEED BOOK
176 pages--Illustrated. Complete Planting and Culture Table. Also Spraying Schedule. Essential for the gardener. 10c per copy. 25c per year. Experience a coadjutor.
A postal will bring it to you
Wm. Henry Maule, Inc.
Established 1871
21st & Arch Sts., Phila., Pa.

\$1.50
Round Trip
Philadelphia
Sunday, April 17th, 1921
Special Train Leaves
Hammonton, N. J.
Returning, leaves Philadelphia 8:30 P. M.
The train is expected to start the rate of tickets to the country.
Pennsylvania System

Hammonton Marble and Granite Works
--Cemetery Works Our Specialty--
Yard Opposite Pa. R. R. Station Hammonton, N. J.
ANDREW JANNETT
General Sales Agent
Letters can be cut at Cemeteries. Stones Cleaned and Re-set.

One-Cent-a-Word Column
No charge less than ten cents.
Each figure, initial, and name counts for one word.
Furnished free of charge for space taken.
Real Estate
\$1500.00 Dura & bankhouse, 2 acres good information apply to Mrs. J. Hager, 1010 N. 10th St., Philadelphia, Pa.
\$150.00 Dura & bankhouse, 2 acres good information apply to Mrs. J. Hager, 1010 N. 10th St., Philadelphia, Pa.
\$150.00 Dura & bankhouse, 2 acres good information apply to Mrs. J. Hager, 1010 N. 10th St., Philadelphia, Pa.
\$150.00 Dura & bankhouse, 2 acres good information apply to Mrs. J. Hager, 1010 N. 10th St., Philadelphia, Pa.

NOTICE
To Whom It May Concern, and particularly the owners of property abutting on Prospect Street between Second Street and Egg Harbor Road, in the Town of Hammonton, in the County of Atlantic, in the State of New Jersey: Take Notice that the Commissioners of the Town of Hammonton, on the 22nd day of March, 1921, have appointed by resolution of the Mayor and Town Council of the Town of Hammonton to ascertain the expenses and costs of the construction of the sewer under and along the said Prospect Street between Second Street and Egg Harbor Road in said Town of Hammonton, and to assess upon each separate parcel of land or real estate directly benefited by said improved portion of said expenses and costs as will equal the balance of said expenses and costs upon the said Town of Hammonton, to be paid by the owners of said parcels of land, and have filed their report and assessment of the undersigned, Clerk of the Town of Hammonton, on the 22nd day of March, 1921, and take further notice, that the Mayor and Town Council of the said Town of Hammonton will meet in the Town Hall on Vine Street in the said Town of Hammonton, on the evening of Wednesday, the 13th day of April, 1921, at eight o'clock, to consider the said report and the assessment therein, and to receive and consider all objections thereto which may be presented in writing. And take further notice, that if the said report and assessment are found to be proper and correct, the Mayor and Town Council will confirm said assessment, and the same will constitute a lien upon the parcels of land or real estate so assessed, and the same will be collected by virtue of an order under the statute in such case made and provided.
Dated, Hammonton, N. J., SEELY, Town Clerk, April 12, 1921.

Announcements
PLUMBING and Heating done by tractor at low price. Call 1001 and 1002.
I will not be responsible for any title but will be pleased to furnish a title report.
FIRST-PRIZE Cabbage Plants Selected plants on sale today, 50 cents per dozen.
If you want to sell your farm you can't lose more than if you lose it. My home. No charges until sold.
AL. Kinds of Junk--old iron, etc. best price paid. Domestic Glassware.
Local phone 1114.
Announcements
PLUMBING and Heating done by tractor at low price. Call 1001 and 1002.
I will not be responsible for any title but will be pleased to furnish a title report.
FIRST-PRIZE Cabbage Plants Selected plants on sale today, 50 cents per dozen.
If you want to sell your farm you can't lose more than if you lose it. My home. No charges until sold.
AL. Kinds of Junk--old iron, etc. best price paid. Domestic Glassware.
Local phone 1114.
Announcements
PLUMBING and Heating done by tractor at low price. Call 1001 and 1002.
I will not be responsible for any title but will be pleased to furnish a title report.
FIRST-PRIZE Cabbage Plants Selected plants on sale today, 50 cents per dozen.
If you want to sell your farm you can't lose more than if you lose it. My home. No charges until sold.
AL. Kinds of Junk--old iron, etc. best price paid. Domestic Glassware.
Local phone 1114.

In Chancery of New Jersey
To All Whom These Presents Shall Come, I, the undersigned, Clerk of the Court of Chancery of the State of New Jersey, do hereby certify that the following is a true and correct copy of the report and assessment of the undersigned, Clerk of the Town of Hammonton, on the 22nd day of March, 1921, and take further notice, that the Mayor and Town Council of the said Town of Hammonton will meet in the Town Hall on Vine Street in the said Town of Hammonton, on the evening of Wednesday, the 13th day of April, 1921, at eight o'clock, to consider the said report and the assessment therein, and to receive and consider all objections thereto which may be presented in writing. And take further notice, that if the said report and assessment are found to be proper and correct, the Mayor and Town Council will confirm said assessment, and the same will constitute a lien upon the parcels of land or real estate so assessed, and the same will be collected by virtue of an order under the statute in such case made and provided.
Dated, Hammonton, N. J., SEELY, Town Clerk, April 12, 1921.

Wanted
COW for sale. Jacob Wertz, Elm N. J.
Horse for sale. Call 1001 and 1002.
Horse for sale. Call 1001 and 1002.
Horse for sale. Call 1001 and 1002.

NICHOLS SEEDS
CATALOG FREE
518 MARKET STREET
PHILADELPHIA

W. E. BISHOP
Sheet Metal Worker
In and State Hoarding
Heating and Ventilating
Cornices and Skylighting Work.
121 N. Third Street
Hammonton, N. J.

SPECIALS IN ALUMINUM WARE

1 quart Sauce Pan	19c
3 quart Sauce Pan	49c
1 1/2 quart Percolator Pot	99c
A set of 3 Aluminum Sauce Pans	\$1.12
1 1/2, 2 and 3 qt	size 5
A good grade of Aluminum and	
3 quart covered cooking	\$1.12
4 quart	\$1.35
6 quart	\$1.57
Pepper and Salt Shakers	each
1 quart Enameled Coffee Pot at	39c
14 quart Enameled Dish Pan	75c
8 quart Enameled Cooking Pot	99c

W. L. BLACK

Your First Motoring Need

is to protect yourself against the hazards that may not only wipe out your entire investment in your car, but make you liable for thousands of dollars in damages. Before you drive your car safeguard yourself properly against these unforeseen dangers of the road.

ATNA-IZE
The ATNA-IZE Plan covers you against all insurable motoring risks with the few essential forms of Automobile Insurance--Liability, Property Damage (Including Loss of Use), Collision, Fire and Theft.
Ask us today about the many advantages of this combination insurance protection.

DAVENPORT REALTY CO.
Ballard Bldg., Hammonton

Diamond Squeegee Tread Tires, Strictly Firsts, 6000 Mile Guarantee; and Diamond Tubes

	Tires	Tubes
30 x 3	\$12.25	\$2.25
30 x 3 1/2	15.65	2.60
31 x 4	24.35	3.60
32 x 4	24.80	3.75
33 x 4	26.05	3.85
34 x 4	26.65	4.00

GEORGE ELVINS

Fruit Specials

Canned Peaches Fine Fruit in Heavy Syrup 25c	Evaporated Apricots Ripe Fruit. Large and small. Rich flavor. 25c lb.
Dried Peaches Large Fruit. 50c lb. Value. 25c lb.	Prunes Small but moist and meaty. Excellent flavor. 3 lbs. for 25c

A. L. JACKSON
202 Bellevue Ave. Hammonton, N. J.

Why That Backache?

Why be miserable with a bad back? You can't be happy if every day brings lacerating pains, shooting pains and a dull, nagging ache.

A New Jersey Case

Mr. Regina Smith, 8 Maryland Terrace, Atlantic City, N. J., writes: "I was all crippled up with rheumatism. I had such pains in my ankles that I couldn't sleep. There were several times through my bed and I had to get up and walk around in my nightgown. I was tired and sleepy and my kidneys didn't seem to work. Nothing helped me until I took Doan's Kidney Pills. This medicine cured me."

DOAN'S KIDNEY PILLS

Get Doan's at Any Store, 50c a Box. Wholesale, 10c per 100. FOSTER-LILIBURN CO., BUFFALO, N. Y.

FREGKLES

When birds begin to come back in early spring, they will be attracted to trees near the house by flying about the trees a shelled coconut, with some salt.

The Tide of Immigration

Thirty-three million people have made the long voyage from all shores to our own since liberty's eternal fire was kindled first on American soil.

Sure Relief

BELLANS INDIGESTION PILLS. Sure Relief FOR INDIGESTION. Yes, Cold All... Bellans Indigestion Pills.

GRAY'S SYRUP

RED SPRUCE GUM. GRAY'S SYRUP. RED SPRUCE GUM. WATSON'S CO., NEW YORK.

UNCLE SAM

a SCRAP chew in PLUG form MOIST & FRESH. Lipton's and Heinz's.

Used for 70 Years

First the Grandmother's youthful appearance has remained the same for 70 years. Oriental Cream.

Wanted to Purchase BOOKS

SALESMEN WANTED. Mountain Sage Leaves. Wanted: Good Teachers.

Wanted: Good Teachers

For North Jersey, Middlesex, Mercer, Monmouth, Ocean, and Salem counties. Wanted: Good Teachers.

IMPROVED UNIFORM INTERNATIONAL SUNDAY SCHOOL LESSON

BY REV. F. R. BITZINGER, D. D., Secretary of the Board of Christian Education, National Bible Institute of Chicago.

LESSON FOR MAY 2

THE BOY SAMUEL

GOLDEN TEXT: My son, give me thine heart, and let thine eyes observe my ways. Prov. 23:23. ADDITIONAL MATERIAL - 1 Sam. 1:2-21; 2:1-10.

THE BOY SAMUEL. GOLDEN TEXT: My son, give me thine heart, and let thine eyes observe my ways. Prov. 23:23.

1. Samuel Given to the Lord

Samuel was given to Hannah in answer to prayer. His name means "asked of God." For a time he was cared for by his mother in the home.

2. An alienated people

The cessation of divine revelation in answer to prayer. His name means "asked of God."

III. God Calls Samuel

In striking contrast with the degradation of the nation we have brought before us the beautiful life of Samuel.

IV. Samuel's First Prophecy

Up to this time Samuel obeyed the one who was over him, but the time had now come when he must directly obey the Lord.

Use for 70 Years

First the Grandmother's youthful appearance has remained the same for 70 years. Oriental Cream.

Wanted to Purchase BOOKS

SALESMEN WANTED. Mountain Sage Leaves. Wanted: Good Teachers.

Wanted: Good Teachers

For North Jersey, Middlesex, Mercer, Monmouth, Ocean, and Salem counties. Wanted: Good Teachers.

Use for 70 Years

First the Grandmother's youthful appearance has remained the same for 70 years. Oriental Cream.

Wanted to Purchase BOOKS

SALESMEN WANTED. Mountain Sage Leaves. Wanted: Good Teachers.

For North Jersey, Middlesex, Mercer, Monmouth, Ocean, and Salem counties. Wanted: Good Teachers.

LIFT OFF CORNS!

Drop Frezone on a touchy corn, then lift that corn off with fingers.

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

"DIAMOND DYES" DON'T RUIN YOUR MATERIAL

Women! Don't Buy a Poor Dye That Fades, Stretches, or Ruins.

DEWS OF EVE

No More Gentle Than "Cascarets" for the Liver, Bowels

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

THE CHILDREN LOVE WRIGLEY'S—and it's good for them.

Made under conditions of absolute cleanliness and brought to them in Wrigley's sealed sanitary package.

Satisfies the craving for sweets, aids digestion, sweetens breath, allays thirst and helps keep teeth clean.

Costs little, benefits much.

THE FLAVOR LASTS

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

LIFT OFF CORNS!

Drop Frezone on a touchy corn, then lift that corn off with fingers.

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

"DIAMOND DYES" DON'T RUIN YOUR MATERIAL

Women! Don't Buy a Poor Dye That Fades, Stretches, or Ruins.

DEWS OF EVE

No More Gentle Than "Cascarets" for the Liver, Bowels

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

THE CHILDREN LOVE WRIGLEY'S—and it's good for them.

Made under conditions of absolute cleanliness and brought to them in Wrigley's sealed sanitary package.

Satisfies the craving for sweets, aids digestion, sweetens breath, allays thirst and helps keep teeth clean.

Costs little, benefits much.

THE FLAVOR LASTS

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

LIFT OFF CORNS!

Drop Frezone on a touchy corn, then lift that corn off with fingers.

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

"DIAMOND DYES" DON'T RUIN YOUR MATERIAL

Women! Don't Buy a Poor Dye That Fades, Stretches, or Ruins.

DEWS OF EVE

No More Gentle Than "Cascarets" for the Liver, Bowels

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

THE CHILDREN LOVE WRIGLEY'S—and it's good for them.

Made under conditions of absolute cleanliness and brought to them in Wrigley's sealed sanitary package.

Satisfies the craving for sweets, aids digestion, sweetens breath, allays thirst and helps keep teeth clean.

Costs little, benefits much.

THE FLAVOR LASTS

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

LIFT OFF CORNS!

Drop Frezone on a touchy corn, then lift that corn off with fingers.

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

"DIAMOND DYES" DON'T RUIN YOUR MATERIAL

Women! Don't Buy a Poor Dye That Fades, Stretches, or Ruins.

DEWS OF EVE

No More Gentle Than "Cascarets" for the Liver, Bowels

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

THE CHILDREN LOVE WRIGLEY'S—and it's good for them.

Made under conditions of absolute cleanliness and brought to them in Wrigley's sealed sanitary package.

Satisfies the craving for sweets, aids digestion, sweetens breath, allays thirst and helps keep teeth clean.

Costs little, benefits much.

THE FLAVOR LASTS

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

LIFT OFF CORNS!

Drop Frezone on a touchy corn, then lift that corn off with fingers.

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

"DIAMOND DYES" DON'T RUIN YOUR MATERIAL

Women! Don't Buy a Poor Dye That Fades, Stretches, or Ruins.

DEWS OF EVE

No More Gentle Than "Cascarets" for the Liver, Bowels

Each package of "Diamond Dyes" contains directions so simple that any woman can diamond-dye a new, rich, fadeless color into work, shabby garments, dresses, coverings, whether wool, silk, linen, cotton or mixed goods.

THE CHILDREN LOVE WRIGLEY'S—and it's good for them.

Made under conditions of absolute cleanliness and brought to them in Wrigley's sealed sanitary package.

Satisfies the craving for sweets, aids digestion, sweetens breath, allays thirst and helps keep teeth clean.

Costs little, benefits much.

THE FLAVOR LASTS

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

Wrigley's Doublemint, Wrigley's Spearmint, Wrigley's Juicy Fruit.

ON THE SCREEN

Palace Theatre To-Night.

Owen Moore, "The Chicken in the Case."

Oh, what a tight! Everybody was trying to convince everybody else that Steve Perkins was married to Percy Jones' wife, when everybody except one knew different. You never saw such a side-splitting situation in your life, and you never will until you see Owen Moore in his latest Selznick picture, "The Chicken in the Case" at the Palace Theatre, Saturday, April 2nd.

Sunshine Comedy, "His Unlucky Job."

Doors open at 4:15 o'clock, admission to first show 75c thereafter 20c.

From now on our first show on Saturdays will commence at 4:30, and our nightly shows at 7:30, during the Summer months.

Program for Week of April 4th.

We have received many favorable comments on the quality of our pictures for the week just passed, and we feel sure this week's offering will be even more pleasing. Don't overlook our Friday night special featuring the great Nazimova in "Madame Peacock."

MONDAY:—Emile Chautard, "The Mystery of The Yellow Room."

Episode No. 7, "Invisible Ray"

TUESDAY:—Joseph Bennett, "Youth's Desire."

Screen Snap Shots No. 19, Fox News.

WEDNESDAY:—Special Cast, "Empire of Diamonds."

Century Comedy, "Fresh From The Farm."

Educational, "The Story of Oil."

THURSDAY:—Edith Roberts, "White Youth."

Episode No. 5, "Double Adventure"

FRIDAY (Special):—Nazimova, "Madame Peacock."

A powerful screen drama of a woman for whom the love of man was not enough. The picture Nazimova has called her greatest since "Revelation." So tremendous a play that only Nazimova could hope to enact its principal role. Admission 25c.

Special Comedy, and Fox News

SATURDAY:—Tom Mix, "Hands Off."

Sunshine Comedy, "His Fiery Beat."

Eagle Theatre To-night

Marshall Nolan, Special Cast, "Don't Ever Marry."

There are three things in life: You are born, you get married, you die. So after you are married there is nothing left for you to do. But! See "Freckles" to-night at the Eagle, he knows.

Comedy "Prohibition Monkey."

Doors open 7:15, show commences 7:30.

TUESDAY:—H. B. Warner, "When We Were 21."

Episode No. 9, "Fighting Fate."

SATURDAY:—Constance Talmadge, "Two Weeks."

Special Comedy.

If you wish to buy or sell a farm or town property, call phone or write to

Davenport Realty Company

Insurance, Rent, Collect, Notary Public, Copies of Deeds and Tax Receipts, Ballard Building, Hammonton, New Jersey, Local Phone

High School Track.

Twenty-three aspiring youngsters will make their appearance in the first Inter-Class Track and Field Meet of the season, to be held in School Park, next Friday afternoon at 3:30 p. m.

This is the largest turnout ever recorded for any track team at H. S. Every one should turn out, and cheer for the boys.

A little encouragement will do a lot toward winning the Penn Relays.

Cooking Class.

Commencing Friday, April 8, a class in cooking will be opened, to which women and girls over sixteen years of age will be admitted. This class will be held at the Continuation School Room, on Second Street, and is being formed at the request of several women of the town. A group registering for such a class will meet for six lessons and the work will be planned to suit those registering.

Anyone wishing to find out more about the classes may see Miss Forman at the Continuation School on Monday or Tuesday afternoons, between four and four-thirty. Friday's group will meet at 2:30 o'clock.

If there are enough interested in evening classes, a class will meet on Thursday or Friday evenings, from 7:30 to 9:30.

The New Hall.

The community Hall in Hammonton has become a near possibility if all plans for a hall develop as at present expected. The subscription of stock is increasing slowly, but surely enough to warrant the actual forming of the corporation.

Hammonton must have a new hall now, after all the interest that has been aroused, and after all the favor with which the idea has met among those who have taken stock, and even those who have not subscribed.

For every dollar that I have on the subscription list, which amount is \$8,000 at present, I know where there is an equal amount to be obtained at any time we want it, under certain conditions advantageous to the success of the hall when in actual operation. In other words, for every share subscribed now, there will be another obtainable until the amount is subscribed.

This being true, a meeting of the stockholders is to be called, this coming week, and due notice of such meeting will be mailed to each stockholder up to that time. It requires then \$2,000 to go into the meeting with all the \$20,000 available.

The sites now in prospect are very good, and near the center of town. Plans for basket ball, skating rink, dancing, dinner parties, theatricals of worth and variety are included in the numerous functions of the hall, which could also be equipped as a gymnasium.

Blue prints of the hall are on exhibition in the window of the Lathfield Ice and Coal Co. Other plans in Architect R. L. Locky's will be shown there soon.

We want as many stockholders in Hammonton as will take stock on the 11th. There are others to subscribe, as few ones are found almost every day. Why not send me your name and make it easier to find you. I hope to subscribe the 40 shares before the stockholders' meeting. Wm. J. Broman.

EDWARD J. FESER

General Electrical Contractor
Power and Lighting Installations,
Motors, Dynamos, Repairs, Appliances.

208 Egg Harbor Road
Local Phone 766
Hammonton, N. J.

Musical Instruction

Advanced Piano Students
Preparing for Concert Work
Accepted.

Particular Attention Given to Piano etc.
Special Course in Technique.
Private and Class Instruction.
For appointments address

DANIEL D. PERNA

HAMMONTON, NEW JERSEY

N. CASHAN

Notary Public. Foreign Money Orders
Steam Ship Ticket Agent
for and from Europe.

Open evenings. Hammonton, N. J.

D. J. SAXTON

Contractor

Paperhanging & Painting

Lock Box 65. Hammonton

Paul A. Seely

Electrical Contractor

Estimates Cheerfully Given.

Local Phone 784, Horton & Orchard St.
Lock Box 282 Hammonton, N. J.

OTTO BETHMANN

PRACTICAL

Painter, Paperhanger
and Decorator

Latest Sample Books.

Estimates Cheerfully Given.

11909 Postal Hammonton, N. J.

L. J. WOOD

ELWOOD, NEW JERSEY

Sales Agent for Atlantic County,
New Jersey.

Walter J. Vernior

PLUMBING & HEATING

Contractor

Registered

Hammonton, N. J.

Local Phone 904

R. H. BROWN

Dentist

172 Second Street, Hammonton, N. J.
Office Hours, 9:30 to 12:00, 1:00 to 6:00 p. m.
Evenings by appointment.

Wanted A New Hall

An Ordinance

AN ORDINANCE CREATING A SHADE TREE COMMISSION FOR THE TOWN OF HAMMONTON, NEW JERSEY.

Be it ordained, by the Town of Hammonton in Council assembled, that Section 1. That the regulating, planting, care and control of shade and ornamental trees and shrubbery, upon or in the highways, parks or parkways, of said Town, except County parks and parkways, shall be exercised by, and be under the authority of a Commission, consisting of three residents of the Town of Hammonton, which Commission, shall be known as the Shade Tree Commission, of the Town of Hammonton, New Jersey.

Section 2. That said members of said Commission, shall be appointed by the Mayor of the Town of Hammonton, within sixty days, after this Ordinance shall have become a Law; and shall serve for a term of five years, from the date of their appointment. The first Commission, to be appointed by virtue of this Ordinance, the terms of office of the said commissioners, shall begin upon the day of their appointment, and continue for the respective periods of three, four and five years, from the first day of January, next succeeding such appointment; the terms of the said appointees, to be designated in their respective appointments. All other appointments, except to fill vacancies, shall be made to take effect upon the first day of January, of each year, for the full term of five years. Any vacancy occurring in the membership of any commission, by reason of death, resignation or removal of any commissioner, shall be filled for the unexpired term by the authority making the original appointment.

Section 3. The Shade Tree Commission, shall organize within thirty days after the appointment of its total membership, for the remainder of the then current year, and thereafter annually, by the election of one of its members, as president, and the appointment of the Secretary, who need not be a member of the Commission. The compensation of the Secretary, and of all other employees, shall be fixed by the Commission.

Section 4. The said Shade Tree Commission, shall be vested with all of the powers, duties and authorities, as is now provided in Chapter 325, page 588, Laws of 1916, in an Act, entitled: "An Act providing for the regulating, planting, care and control of Shade Trees and Shrubbery upon the public highways and in municipal parks, and for the care, control and improvement of such parks; authorizing the continuance of existing shade tree commissions, and the appointment of shade tree commissions, and prescribing their powers and duties;" (Revision of 1916); and as further amended by Chapter 68, page 168, Laws of 1918.

Section 5. This Ordinance shall take effect immediately.
Signed, CHAS. CUNNINGHAM,
Attest, W. R. SEELY, Mayor.

Town Clerk.
Introduced March 17, 1921.
Passed March 30, 1921.

GEO. H. STROUSE

Notary Public
Commissioner of Deeds.

Godfrey Building Hammonton

Dr. Clifford J. Waas

DENTIST

Office Hours: 9 a.m. to 12 m.
1:30 p.m. to 5 p.m.

Keystone phone 1004.
Coxley Building.
HAMMONTON, N. J.

The Rate Increase granted to Railroads has already benefited the Railroad bond market. This is a splendid time to invest.

KENNETH F. HICKS

Representing

Edward B. Smith & Co.

BANKERS

1411 Chestnut St., Philadelphia.

DEAN STANLEY RENWICK

Attorney and Counsellor-at-Law

After 3 p.m. every Monday at Hammonton Trust Company.
Other times 311 Market St., Camden, N. J.

The Peoples Bank

OF

Hammonton, N. J.

Capital \$50,000

Surplus and Undivided Profits, \$100,000

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, First Vice-Pres't

Samuel Anderson, Second V. P.

W. R. Tilton, Cashier

DIRECTORS

L. Jackson J. A. Waas

F. Osgood George Elvius

Wm. J. Smith J. C. Anderson

Sam'l Anderson W. R. Tilton

John G. Galigue Chas. Fitting

Wm. L. Black W. E. Crane

William Doerfel L. M. Parkhurst

JOHN L. MYERS

Carpenter and Builder

JOINING A SPECIALTY

Local Phone 518

208 Fairview Ave., Hammonton

THE OLD RELI

AND old "Bull". He's the

He sold over 300,000.

PHILLIPS COMPANY

Fire, Tornado, Liability

Compensation, Automobile

And Plate Glass Insurance

Guarantee Trust Building

Atlantic City, N. J.

DR. J. A. WAAS

DENTIST

Bellevue Avenue, Hammonton

William B. Phillips

Attorney and Counsellor-at-Law

1214 1/2, between 1st and 2nd

HAMMONTON, N. J.

D. N. HURLEY

Express, Hauling

and Moving

Local Phone 807

1st and Vine Sts.

Hammonton, N. J.

GENUINE

'DURHAM'

TOBACCO

10c

Oak Stove Wood

Sawed to length.

\$6.00 load, delivered;

also Lumber

JOS. R. IMHOFF

Local Phone 744