

SOUTH JERSEY STAR


22d Year, No. 33

Published at Hammonton, N. J., on Wednesday, Jan. 19, 1923.

Thos. A. Deiter, Publisher

Single Copies, 5 cents. By Mail, \$2.50 per Year.

Hammonton, N. J., January 19, 1923


**RIEDER'S
AT 128 MARKET ST.,
Philadelphia,**
Offers Gift Buyers an Excellent
Opportunity to buy
**HOLIDAY GIFTS AT
MONEY-SAVING PRICES.**

Examine our big stock of Jew-
elry, Diamonds, Watches, Silver-
ware, Musical Instruments, Furs,
Overcoats, Etc.

Convenient to both ferries.

REFERENCE!

"ASK the man who owns one," is the well-known slogan of a prominent manufacturer, who proves the desirability of his products by reference to the satisfaction afforded old customers.

TO those desirous of knowing the character of service this Bank renders, preparatory to opening a commercial account here, we suggest they "Ask the man who has one."

The Peoples Bank OF HAMMONTON, N. J.

LEGAL NOTICE

At a regular meeting of the Council of the Borough of Folsom, on January 2, 1923, upon passing the tax ordinance, it was resolved that the following amounts be raised by taxation, for the current year:

For Maintenance of Highways	\$350.00
For Maintenance of Sidewalks	\$100.00
For Current Expenses	\$600.00


Total \$1050.00

Further:

A hearing of remonstrances or suggestions from interested taxpayers may be had at the office of the Borough Clerk on Tuesday, the 6th day of February, 1923, at 10 o'clock.

D. M. RODEFFER,
Borough Clerk.

Fordson THE UNIVERSAL TRACTOR


Buy Your Fordson NOW

At this amazingly low price you can't afford to wait another day for your Fordson Tractor.

There is no tractor made that can approach the money value of the Fordson. Nor is there a Tractor made that can do more work for you.

Remember, the very day your Fordson arrives, it is ready for any one of the 101 jobs it can do—either as a tractor or a stationary power plant.

The Fordson has proved to the 170,000 owners that it has not only cut the cost of field work 30% to 50% but that it has made substantial savings on every job to which it is put.

Fordson figures are interesting money-savers, labor-saving, drudgery-saving facts you ought to know. Come in, phone or write today.

BELLEVUE GARAGE, INC.
E. A. Cordery, President
Egg Harbor Road, Hammonton.

GIRLS' TEAMS HERE

Two Atlantic City girl teams of basketball players will participate in the basketball fete to be held here on Saturday evening, when the South Jersey goal throwing championship will be decided and when the Hammonton A. A. five will meet the strong Atlantic City collegians in a game for county honors. The Atlantic City girls' teams are known as the Atlantic City Basketball Club, and the M. E. Blatt Girls' Basketball Team. The attendance of basketball fans is expected to beat all previous records by a full hundred per cent., as Atlantic City alone will send a contingent of rooters almost equal to the average attendance here at games.

JOSEPH CAMPAGLIA DIES
Joseph Campaglia, aged 65, proprietor of Hotel Union, died here Wednesday night at midnight of hemorrhage of the brain. For over 20 years he kept one of the most theatrically patronized restaurants in Philadelphia.

ELWOOD PARENT-TEACHERS' ASSOCIATION

A Parent-Teachers' Association was organized at the Elwood School, Tuesday evening, January 16. The following officers were elected: President, Rev. C. L. Ebell; vice president, Mrs. Mary C. Brown; secretary, Mrs. M. Hays; treasurer, Mrs. M. Morgan.

SHORE GIRLS WILL CONTEST

In addition to two Atlantic City girls' basketball teams taking part in the basketball fete to be given here this Saturday evening, four shore ladies will endeavor to win the silver trophy, which is to be awarded to the best goal thrower in South Jersey.

Eighteen entries have been received for this event, each contestant throwing five times from the distance of 15 feet, and five times from 25 feet, the one scoring the greatest number of points being declared the champion free thrower of South Jersey.

The four Atlantic City girls who have entered the free throwing contest are Miss Ruth Hamilton, Miss Mary Noltzkom and Miss Jean Rose, all of the Atlantic City Girls' Basketball Club, and Miss Bernadine McBride, of the M. E. Blatt Company Girls' Basketball Club. Miss Noltzkom is the well known Atlantic City swimmer, who has taken a prominent part in various fetes and pageants at the shore.

The three games to be played here tomorrow night, in the triple header, will be between the girls' teams mentioned in the above entries: the Atlantic City Collegians vs. Hammonton Club, and the Egg Harbor City Reserves vs. Hammonton Reserves, or as the team is frequently called, the O. K. Club.

ROCCO DE MARCO DIES IN ITALY

Word has been received here by the family of Rocco De Marco, a well to do member of the Italian contingent here, that he dropped dead as he was about to take a boat to Cambo Rosso, a pleasure resort in Italy. De Marco left several months ago to visit the land of his birth, wishing to see it again before his death, he being 68 years old. While it is not definitely known as to what caused his death, De Marco is supposed to have fallen a victim to heart disease. A brother of the dead man announced his intention of going to Italy and taking charge of the remains, but his family dissuaded him, owing to his age. The remains will likely be brought here for burial.

"NICK" GETS HIS MAN

It was a case of former service man vs. former service man when Officer Nicholas Pacitti, of the Hammonton Police Department, arrested Leo Saroa, aged 24, of Fairview avenue, this place. Saroa later being held in \$1000 bail, by Justice of the Peace Emerson A. Burdick, of this place, to answer a charge of threatening to kill.

Saroa had been attending a party at the home of Antonio Berento, on Fourth street, and protested when the party attempted to break up in the early hours of the morning.

His actions toward some of the women aroused protests from the men present, when Saroa drew a gun, locked the door and threatened to kill the first person who attempted to go out. One of the men made his way upstairs and onto the roof of the Berento house and proclaimed the troubles existing therein to the world. Officer Pacitti responded and soon had Saroa in custody.

"THRILLER" AT THE WALNUT IS CALLED "THE MONSTER"

Joseph M. Gaiter, producer of many notable productions, has presented at the Walnut, a comedy-drama of thrills and mystery, "The Monster," coming direct from the thirty-ninth Street Theatre, New York. As a super-thriller it is said that "The Monster" has no equal. The play was written by Crane Wilbur. Howard Lang, who will be remembered for his excellent work in support of Mrs. Fiske in "Wake Up, Jonathan," will appear as Dr. Ziska, a mad physician. Wilbur will appear as Alvin Bruce, newspaper reporter. Suzanne Caubet, Sarah Bernhardt's niece, is seen as a French girl, Julie Carrier. Frank McCormack has made a hit as the "hobo" of the play. Walter James is known for his "heavy" roles in Rex Beach and D. W. Griffith pictures.

Public Sale

AT THE HAMMONTON AUCTION HOUSE
(Tony Colasurdo Stables)

Saturday, January 20, 1923

at 2 o'clock P. M.

Furniture, Carpets, Rugs, Dishes and anything that may be consigned, such as Horses, Wagons, Cows, Chickens, etc.

Consignments of anything received morning of sale.

BARRY THE AUCTIONEER. Est. 1884.

Atlantic City and Hammonton, N. J.

Phone 920-J, Atl. City.

Girls wanted to operate Singer sewing machines. Good pay; steady work. Apply to Sindel, Stern & Co., Inc., Egg Harbor City, N. J. Bus leaves Hammonton 7 A. M. every day.

ANGERT BROTHERS' STORE

The Place that Saves You Money

Buy There in 1923


SPECIAL SALE

of Ladies' Silk and Woolen Stockings at prices which will positively surprise you. They start from 29c a pair, up to \$3.00. Don't miss this opportunity. Angert Bros., 12th St., between Railroads, Hammonton, N. J.

Angert Bros., 12th St. between R. R., Hammonton, N. J.

VICTOR BREAD

6c

AMERICAN STORES COMPANY


WANTED

Forty girls experienced on sewing machines and learners, also trimmers and packers wanted at once on dresses.

AARON DRESS CO.

DO YOUR SAVINGS EQUAL THE AVERAGE?

According to Government reports, one person in every ten in the United States has a savings-bank account, with an average balance of about \$440.00.

How much money have you saved? Does your savings-bank balance equal the average?

Or are you one of the nine-tenths who have no account—and no money saved?

If you are one of the latter, we invite you to join the 1125 people who are depositing their savings with us. We are here to help you—if you will let us.

HAMMONTON TRUST COMPANY

HELP WANTED!

Positions for five women are now open at the Hammonton Shoe Company Plant, opposite Penna. R. R. Station, Hammonton.

NEW PRESTO LUNCH

A GOOD PLACE TO EAT

Burk's High-Grade Meats

IMPORTED AND DOMESTIC CHEESE

Fancy Delicatessen and Foodstuffs for table, patrons and family trade.

HAMMONTON CANDY KITCHEN


DREER'S GARDEN BOOK 1923.

WILL BE YOUR GUIDE TO A SUCCESSFUL GARDEN

It tells in its 224 pages how to grow the best Vegetables and Flowers and offers everything needed for the Garden, Greenhouse, Lawn and Farm, including Vegetable and Fruit Seeds, Roses, Dahlias, Hardy Perennials and other Plants. Garden Implements, Lawn Mowers, Lawn Rollers, Fertilizers, Insecticides, etc. You will need this book of reference every time during the season for gardening.

A copy will be mailed free if you mention this publication.

HENRY A. DREER
714-716 Chestnut St.
PHILADELPHIA, PA.


Miller's Variety Shop

Opposite Hammonton Post-Office

PROMINENT PEOPLE

Pulitzer Race Makes New Air History

Here is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

The greatest speed ship ever built was none too good for the young man. Num, unconscious part of the time, even his self-confidence shaken, Maughan held the plane to her maximum effort.

It was needed by him, Lieut. Russell L. Maughan, a Civil War aviator, to win the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

Herrick Says Premier Poincare Is Able

Premier Poincare of France is apparently quite a man. Anyway, Myron Herrick, United States ambassador to France, has a high opinion of the ability of Premier Poincare and of his ability to handle the present national and international problems of his country. In an estimate in the magazine Our World of this French leader, the ambassador says Poincare is not a creative genius, but is a great lawyer who relies upon facts in examining facts and proceeds in analysis. He is the best guarantee against error. Personally, he is not an intellectual, but he is constitutionally of a businesslike action. He addresses himself more generally to reason and not to emotion and passion and prejudice.

Poincare resembles Dumas Rot in some respects, Mr. Herrick says. Like the latter, he is reputed to be cold, but to those who know him his feelings and passions for the right are manifest. Like the latter, he is reputed to be cold, but to those who know him his feelings and passions for the right are manifest. Like the latter, he is reputed to be cold, but to those who know him his feelings and passions for the right are manifest.

Calder Has a Deposit for a Rainy Day

William M. Calder of Brooklyn has been nominated by the Republicans for another term in the United States senate. He was elected in 1910 and served two terms in the house. Congress, as everyone knows, is largely made up of lawyers. For example, open the congressional directory and you will find a lawyer in almost every office. Senator Calder is one of the comparatively few business men of the senate. He is a house builder—and one of the largest in the country.

Senator Calder is one of the comparatively few business men of the senate. He is a house builder—and one of the largest in the country. Senator Calder is one of the comparatively few business men of the senate. He is a house builder—and one of the largest in the country.

Pretty Kitty Kiernan to Become a Nun

Pretty Kitty Kiernan, they say, is ready to enter a convent and to become a nun. The story is that she has been offered a position in a convent and that she has accepted it. The story is that she has been offered a position in a convent and that she has accepted it.

Pretty Kitty Kiernan, they say, is ready to enter a convent and to become a nun. The story is that she has been offered a position in a convent and that she has accepted it. The story is that she has been offered a position in a convent and that she has accepted it.

Class War Won By Bourgeoisie

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

There is a portrait of Lieut. Russell L. Maughan of the army air service, who won the Pulitzer trophy at Detroit in a race which shattered three world records and made aerial history. Dated of the 100 miles by the force of the wind, worked in his conscious moments over the condition of his wife, who became a mother while he was flying, Maughan kept his plane smashing through the air at an average 200 miles an hour clip for the entire distance.

OLD HOME WEEK

By H. LOUIS RAYBOLD

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

Charles Brown, the old-time town paper editor, has been reading and gazing unwearyingly at the old home week. He is a man of many years, but his eyes are as bright as ever. He is a man of many years, but his eyes are as bright as ever.

A Comedy of Mishap

By GRACE W. ABBOTT

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

June Elizabeth Scott trudged doggedly through the pouring rain, her dress dripping with water. She was a woman of many years, but her eyes were as bright as ever. She was a woman of many years, but her eyes were as bright as ever.

Romance a la Mode

By GERTRUDE CUSHING

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

On the Eve of Being—Dear Diary, my newest friend! I think you're going to be a great success. I think you're going to be a great success. I think you're going to be a great success.

Adventure of the Golden Fleece

By CLARISSA MACKIE

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

"A boat!" pondered old Sam Beesley, as he scanned the long warship, nestled in the harbor. He was a man of many years, but his eyes were as bright as ever. He was a man of many years, but his eyes were as bright as ever.

THE WILLING

By MILDRED WHITE

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Cassie has always been very difficult. She is a woman of many years, but her eyes are as bright as ever. She is a woman of many years, but her eyes are as bright as ever.

Estimates Cheerfully Furnished
Workmanship and Satisfaction
Guaranteed
WM. H. McCONNELL
Paperhanger and Painter
Postal or Letter Will Receive
Prompt Attention
Route No. 1
EGG HARBOR CITY, N. J.

BOARDING-ROOMS
 We have accommodations for several persons, rooms and boarding; all conveniences. Mrs. Cramer, 250 Peach.
MUSIC SCHOOL
Director Carlo Nicosta
 order of the Society of Composers of Paris, France
Piano, Violin and Voice
Harmony Taught
French and Italian
Languages Taught
Valley Ave. P. O. Box 287

KOLMER BROWN
Expert Repairer of Radiators
Auto Repair Work

NOTICE! NOTICE!
 Trespassing, Gaming or Trapping on our property at Mizpah and New-
 conville, N. J., is positively prohibited.
 Trespassers will be dealt with according
 to law.—N. Bachelt, owner, 1009
 North Seventh street, Philadelphia, Pa.


NOTICE!
 Prof. Apellone has moved
 into the D'Grano Building,
 where he will be pleased to
 meet his pupils and friends.

OBSERVANCE

Our observance of all the police notices of the occasion forms a strong appeal. Our establishment is thoroughly equipped. We work out each problem in a manner that meets with the approval of mankind.

E. P. JONES
 FUNERAL DIRECTOR, EMBLEME
 211 HELLFIRE AVE.
 HAMMONTON, N. J.

Medals for Services in Fire, Wreck and Flood


Miss Keziah Weeks, Night Operator - in charge of Hattboro, Penna.
 Miss Anna Murphy, Chief Operator at Hattboro, Penna.
 Byron E. Thady, Night Switchboard Man at Pueblo, Colorado.

Miss Anna Murphy, of Carbondale, Pa., and Miss Keziah Weeks, of Hattboro, Pa., both operators for The Bell Telephone Company of Pennsylvania, will receive Theodore N. Vall Silver Medals and a cash reward of \$250 each for "noteworthy public service" during 1921.

These two names appeared in a list of nine silver medal winners and one gold medal winner announced by the trustees of the Theodore N. Vall Memorial Fund, the gold medal and \$500 going to Byron E. Thady, a night switchboard man for the Mountaintop States Telephone & Telegraph Company at Pueblo, Colorado.

Miss Murphy's opportunity for noteworthy service came when she was on a train leaving Hattboro. Looking out of the window she saw flames pouring from a store immediately beneath the Hattboro telephone office. Without hesitation she jumped from the moving train and after rushing into the railroad station and sending a telegram to the Traffic Superintendent at Scranton she hurried to the burning building.

She found the operating room filled with smoke. The operator-in-charge was playing a fire extinguisher upon the flames, so Miss Murphy took a position at the switchboard. She telephoned to the Scranton headquarters and remained at the board until the smoke became so dense that she ordered the girls to leave, following them from the building.

It was the unusual resourcefulness of Miss Weeks that prevented a railroad disaster at Hattboro and resulted in her being named as a silver medal winner. At 5:30 in the morning, when she was in charge of the Hattboro telephone office, Miss Weeks received a call from a train dispatcher at Philadelphia asking her to reach the station agent at Hattboro.

A fire had seriously damaged the railroad bridge near there and a train, due to leave Hattboro in fifteen minutes, was about to pass over the structure. After vainly trying to reach the station agent, Miss Weeks called a neighbor and asked her to send someone to the station to warn the train crew. Thus a wreck was averted.

Mr. Thady's service was rendered in Pueblo during the flood there in June, 1921. He was only 20 years old. The evidence shows that he worked untiringly throughout the night for the comfort of the thirty-nine operators who were marooned in the telephone building. He wished time after time waist deep in water. In imminent danger of being trapped by the swift current which swept through the lower floor of the building—to rescue records which were essential to the prompt restoration of telephone service in the devastated district. He stuck to his post after all others had been carried to safety.

OTTO BETHMANN
PAPER HANGER, PAINTER and DECORATOR
 Tenders greetings of the season to Patrons and Friends.

MODERN DAY MIRACLES

American Chemists Have Accomplished the Wonders Which Ancient Chemists Strived for by the Utilization of Coal Tar By-Products

Told in Eight Sketches by JOHN RAYMOND

No. IV THE ALCHEMIST'S DREAM

Through the literature of the ancients runs the absorbing story of the alchemist's patient search for the touchstone which would transform all base metals into pure gold, and the never-ending quest for the elixir which would restore youth to the aged and would cure all human ills. The alchemist, driven from cellar to garret and often put to death, had an elemental knowledge of chemistry and vaguely dreamed that it could be made to perform wonders.

It was Ben Jonson's alchemist, Subtle, back in the early seventeenth century who planned "to change all that is in my house to gold, and early in the morning to send to all the plumbers and potters and buy their tin and lead up; and to Lothbury for all the copper." And more than that, by means of this magic elixir, in eight and twenty days he planned to transform an old man of four acres into a grunting child.

Certainly, chemistry has not succeeded in performing these marvels. The philosopher's stone still is an unknown quantity to science, buried, perhaps, with the pot of gold at the rainbow's end, and the elixir of youth is as deeply hidden as on that far-off day when De Soto set forth so bravely from Spain to find it in the new world. But chemistry has accomplished wonders by the utilization of coal tar by-products which contribute to every phase of our daily life. Take the fairy glass of the chemist and look into this rather uninteresting substance—coal.

We put a kettle of it over a fire and we see leaving at various times what the chemist calls the Crude-benzene, toluene, xylene, naphthalene, phenol, anthracene, carbolic, and some others. But these are the most important. Some are clear liquids, some are beautiful crystals, but all are brought out of the black coal tar by the magician's wand, which is simply fractional distillation; that is, catching and condensing the vapors given off at various temperatures.

Now, what of the crude oil? Add nitric acid, or any one of hundreds of chemicals.

CAGE LUMINARIES TO ENTER CONTEST

Unique Foul Throwing Events Will Be Staged at Hammonton, January 20th.

Numerous cage luminaries are expected to enter the unique foul throwing contest which is scheduled to be held at Hammonton on Saturday night, January 20, according to an announcement made last night by Thomas B. Deiker, widely known Hammonton sportsman.

The contest will be held previous to the big game between Hammonton and the Original Atlantic City Collegians for the Atlantic County Basketball Championship.

The foul throwing contest is open to any player as far north as Trenton. The winner of the event will be given a handsome gold-lined loving cup.

The conditions governing the contest are that the participants must throw five tries from the fifteen foot mark, which will count one point apiece, if made, and an additional five tries from the twenty-five foot line, which will total two points each.

In the event of a tie, the winner will be decided as the one having the best average after tossing the five additional throws from the twenty-five foot mark.

Among the entries already are such stars as Leslie Montgomery, Lou Daminger, Allen Bossler, Joe Sharp, Allen Wisenthal, Berry, Jim, Pagnese, Jim Lilly, Roy Shinn and Tom Charley Piaz, the former New York Giant outfielder, has been chosen to officiate at next week's championship game.—Atlantic City Review.

FREE MOVIES

Students at the local schools who first looked askance at the organization of the Hammonton Parent-Teachers Association, are now shouting jubilantly over the announcement that the association has arranged a series of moving picture shows for the pupils. The first of these will be given on Friday, January 19. The pictures will depict travel, commerce, history and other interesting subjects.

Miss Joan Doyle, of Philadelphia, spent the New Year holidays with Mrs. A. S. Casatt, at her home on Egg Harbor Road.

MR. SMITH APPRECIATED SERVICE

Robert S. Smith, of Fifth avenue, New York city, whose handsome country home at Elwood was recently destroyed by fire, has sent a check for a substantial sum to the Hammonton Fire Department in recognition of the services rendered by Hammonton firemen, who after a seven-mile run made a desperate but vain effort to save the Smith home.

A loss of fifty thousand dollars resulted from this fire. The firemen voted that the check be added to the treasury of the recently organized Hammonton Firemen's Death Benefit Fund.

SALESMAN—Who has some knowledge of motors, to sell to car owners. Anyone willing to work can earn from \$50 to \$100 a week. Joseph Dimmock, 6 No. 4 Bartram avenue, Atlantic City.

FOR RENT—First floor apartment; unfurnished; all conveniences; American family preferred. S. W. Cor.

FOR SALE
 Wood saws, gasoline and steam engines, all sizes and complete delivery. W. C. BUNKLEY MACHINERY CO., 126 Oakland Ave., Trenton, N. J.

MYERS' AUTO SERVICE
 Thanks you for past patronage and hopes to have a continuance of same.
 Plenty of Cars
 Careful Drivers

N. V. CONOVER
 Winslow, N. J.

Wishes you a Happy New Year, but, to make it more certain, advises you to INSURE against the misfortunes of Fire, Storm, Accident, etc.

"THE JACKSON"
 Third and Peach
 Hammonton, N. J.
 Will Serve You—One or a Big Party—With Meals—All Hours
 Choice Food Tastefully Prepared
 Prompt Service
 Right Prices

HAMMONTON MONUMENTAL WORKS
 Office and Plant:
 109 Orchard Street
 HAMMONTON, N. J.
 Letters Cut at the Cemetery Stone Cleaned and Reset

WOOD FOR SALE
 Good load of oak wood, stove length. Delivered in Hammonton for \$10.

J. C. CARTER
 Atison, N. J.
 Phone: Vincentown 16-A.

A Fine Rug is a lifetime investment—
BLACK'S DEPARTMENT STORE

BANQUET
HAMMONTON UNION LEAGUE

MENU

Oyster Cocktail a la Mottola
 Crab Toss
 Veal a la Ranciere
 Potatoes Fagot
 Hearts of Lettuce a la Rucola
 Celery
 Apples
 Salted Nuts
 Beverages
 John Machice, Caterer

ANNUAL BANQUET
H. H. S. FOOTBALL TEAM
 1922-1923

RELISHES
 Woodstove Relishes and Appetizers 18-0
 Stuffed Celery (Green Olives) 12-0
 Plain Celery (Ripe Olives) 12-0

SOUP
 Mays Landing Tomato Puree (Duck Soup for Us) 13-0
PLATTER
 Atlantic City Mill-Fed Chicken (We did them up brown) 2-0
 La Salle French Peas (Some said off the knife and scored) 12-0
 Candied Yams from Woodbury (How we love to eat 'em all up) 16-0
 Mashed Spuds from Hammonton (Hard to mash, but good to eat)

SALAD
 Pleasantville Fruit Salad (A hard combination to down, but fine after-effects)

DESSERT
 French Pastry from Pennsboro (They traveled a long way to be downed so easy)
 Nuts and Mints from Brown Prep. (Mean school boys) 6-0
 Demi-Tasse

HELP WANTED
 Carpenters wanted; 75c per hour. Apply to Block Co-Cart Works, White Horse Pike, Egg Harbor, N. J.

FOR RENT
 Seven-room house, electric and town water. Twelfth street above Chew road. Apply Julius Rahmann, Chew road and Twelfth street.

PUBLIC STENOGRAPHER
 Typewriting in all branches. Work done at home or in your office. Teaching and coaching. Interview by appointment. No. 284 Washington street.

A NEW WAY TO HEAT YOUR HOME
 The agency of the Oliver Oil-Gas Heaters and Furnaces has been taken over by Thomas B. Deiker Hammonton. If interested in this new and economical system of heating, Phone Bell 85 or Local 1363.
 8 South Second St., Hammonton

AGENTS WANTED
 Tailoring agents: all wool suits tailored to order, \$25.50. All wool tropical worsteds two-piece suits, \$19.50. Wonderful values. Big money for hustlers. Write J. B. Simpson, Inc., Dept. 463-531 W. Adams street, Chicago, Ill.

NOTICE

TO WHOM IT MAY CONCERN, and particularly to the owners of property abutting on Third street in a westerly direction from Grape street to a point distant about two hundred ten feet from said Grape street, and on Railroad avenue in a southeasterly direction from Orchard street to a point distant about two hundred twenty-five feet from said Orchard street, in the Town of Hammonton, in the County of Atlantic, in the State of New Jersey:

TAKE NOTICE, that the Commissioners appointed by resolution of the Mayor and Town Council of the Town of Hammonton, to ascertain the expense and costs of the construction of the extension of the sanitary sewer under and along Third street in a northwesterly direction from Grape street to a point distant two hundred ten feet from the Grape street sewer; and also to ascertain the expense and costs of the construction of the extension of the sanitary sewer under and along Railroad avenue in a southeasterly direction from Orchard street to a point distant two hundred twenty-five feet from the Orchard street sewer, in said Town of Hammonton, and to assess upon each separate parcel of land or real estate directly benefited by said improvements such portion of said expenses and costs as will equal the amount of benefits actually acquired by such land or real estate, and to assess the balance of said expenses and costs upon the Town of Hammonton, have duly made and filed their report in the office of the undersigned, Clerk of the Town of Hammonton, on the twenty-sixth day of December, 1922.

AND TAKE FURTHER NOTICE that the Mayor and Town Council of said Town of Hammonton, will meet in the Town Hall on Vine street in the said Town of Hammonton, on the morning of Wednesday the 24th day of January, 1923, at 4:15 o'clock, to consider the said report and the assessments thereon, and to receive and consider all objections thereto which may be presented in writing.

AND TAKE FURTHER NOTICE that if the said report and assessments are found to be proper and correct, the Mayor and Town Council will confirm said assessments and the same will constitute a lien upon the parcels of land or real estate abutting on the said improvements and benefited thereby, which assessments will be collected by virtue of and under the statutes in such case made and provided.

Dated Hammonton, N. J.
 January 12, 1923.
 W. R. Seely,
 Town Clerk.

NO WAITING AT OSUL'S BARBER SHOP
 (Opposite Trust Co.)

GIVE US A TRIAL.

JOSEPH BURNZE
 Dealers in
PURE ICE

No Order Too Small
 None Too Large
 We Aim to Please
 Phone Connection


HAMMONTON GAS & ELECTRIC CO.

WHY PAY RENT?
Build a Home
 at reasonable rates
E. COSSABOOM
Contractor and Builder
 Box 98 Local Phone 686, Hammonton

ERECT A FITTING MEMORIAL

Our equipment, professional experience and immense stock of quality memorials are at your disposal.

An inspection of our plant, where none but skilled artisans are employed, is cordially invited.

Here one can view memorials of every description in the various stages of construction.

O. J. HAMMELL CO.
 PLEASANTVILLE, N. J. CAMDEN, N. J.
 MEMORIAL CRAFTSMEN FOR MORE THAN 25 YEARS


JAS. McLAUGHLIN
MODERN PLUMBING
 Steam and Hot Water Heating

HAVE YOU A TELEPHONE?

IT IDENTIFIES YOU

As a person of standing in the Community.
 It adds PEP to your Business.
 Saves its cost in Shoe leather.

Bring us in immediate touch with 800 (and then some) of your friends and neighbors.

Get the Doctor, the Policeman, the Fireman quickly; may save your property and possibly your life.

H. T. & T. Co.


(Reproduced by the permission of American Business, New York)