

SOUTH JERSEY STAR

Twentieth Year, No. 43

Entered as second-class matter at Ham-
monton, N. J., post office.

Thos. B. Decker, Publisher

By Mail, \$2.00 per year.
Single Copies, 5 cents.

Hammonton, N. J., February 25 1921

★★★ The Place for Good Eats ★★★

Thin Dried Beef

TASTES BETTER
The Thinnest and Best
You Ever Tasted

AT

Jackson's Market

★★★ Place for Good Eats ★★★

JOIN THE WEEK-END CANDY CLUB AND SAVE MONEY ON YOUR CANDY BILLS.

Costs nothing to join. Just agree to purchase at least one lb. of candy on each Saturday for a month, and you get a 10 per cent. discount off regular prices, which are already lower than you can get as good candy for elsewhere. All candy will be fresh, made in our own kitchen from the best pure food materials. If you live within one mile of post office we will deliver it without extra charge.

Leonard's Candy Kitchen
150 Maple St.

DYNAMOS Motors
EDWARD J. FESER
General Electrical Contractor
203 Egg Harbor Road
Phone 756
Appliances Repairs

THE MODERN FUNERAL

It is a notable fact in the history of all social progress that customs change slowly; that much persuasion and much teaching are necessary before reforms clearly for the benefit of all are accepted. Habit is psychological and physical. Whatever has been the habit of the past, it is not beginning to change until it has lost its value.

"The problem of the American funeral director," says Dr. Oscar Dowling, President of the Louisiana State Board of Health, "is the one which all pioneers have met from time immemorial. He must show cause for his enterprise in such terms as will convince those who are open-minded to change, and those also who are wedded to the customs of the past. The best way to do this is to give good service. The advantages to be derived, the comfort and satisfaction which result, the protection afforded, cannot be overestimated."

THE JONES SERVICE
Embalmer, Funeral Director and Sanitarian
Hammonton - N. J.

Ford

THE UNIVERSAL CAR

THE FORD RUNABOUT

A WONDERFUL servant, for pleasure, and for business. And we hope now, with the factory increasing production, very shortly we will be able to make fairly prompt deliveries with Ford Runabouts. Anyway, bring in your orders and we will see what we can do.

Do not forget whenever you think of Ford cars, to remember that in the dependable, thorough and satisfactory "Ford After-Service" that is expressed by more than seven thousand dealers and fifteen thousand authorized Ford garages scattered all over the United States, that there is one right near you, no matter where you live, and wherever there is one there is the assurance of reliable, economical, prompt and efficient Ford service, where nothing but genuine Ford-made parts are used.

Let us have your order as early as possible, to be fair to yourself as well as fair to us.

BELLEVUE GARAGE, INC.
(E. A. Cordery, Pres.)
Egg Harbor Road, Hammonton, N. J.

EVANGELISTIC SERVICES

A series of evangelistic meetings will be held in Hammonton from March 1 to 12, inclusive, under the auspices of the First Presbyterian Church. The Rev. W. S. Bartlett, D. D., a pastor-evangelist of Chattanooga, will conduct the services.

THE CHAMBER OF COMMERCE

meets next Tuesday night. Come!

"GET-TOGETHER" DINNER

Plans are progressing nicely for the "Get-Together Dinner" of the Hammonton Chamber of Commerce, to be given in Oil-Fellow Hall, this place on the evening of March 4. Former Mayor Theodore W. Schimpf, of Ventnor City, an ever popular favorite with Hammonton citizens, will be the main speaker of the occasion. A number of fine musical selections are being arranged for, which, with the dinner and talks by other speakers, will make up a splendid three hours program. Arrangements are in charge of the Entertainment and Publicity Committees of the Chamber of Commerce, D. C. Rodgers and Thomas B. Decker, the respective chairmen, of which invite any suggestions for "get-together" occasion. Brother Rodgers is working hard to make the occasion a success.

CENT-A-WORD-COLUMN

Minimum charge, first insertion; 25c.; thereafter 1c. a word straight.

TYPEWRITER RIBBONS

You can get ribbons for various makes of typewriters at Oliver Underwood, South-Premier, at the "Star" office at 75 cents each.

REAL ESTATE

FARM WANTED—Want to hear from owner of farm or good land for sale worth the price asked. L. Jones, Box 551, Olney, Ill.

HELP WANTED

CANVASSERS wanted, good opportunity. Apply Office of Union Tea Company, Egg Harbor road and Pratt street.

FOR SALE

NEW 5-ROOM HOUSE, Over 4 acres of ground, one mile out, perfect title, terms. See H. K. Spear, 203 Bellevue Avenue.

LOST

REWARD for the return of keys for car, lost in Hammonton, last Saturday night. Mrs. Anna Vuotto, Third and Pratt streets.

USED CARS FOR SALE

CHEAP—To a quick buyer, good used Ford touring car, Dodge touring and Jeffrey limousine. Chas. Packer, Reading Garage, opposite Reading depot.

CUSTOM HATCHING

Have again increased my manurehatching capacity for day-old chicks. Custom hatching solicited, reserve space early. H. E. Carrell, Hammonton, N. J.

FOR SALE

HORSE, TWO WAGONS, farm tools, etc. Apply Edward Bentley, Elwood, N. J.

FOR RENT

10-ROOM HOUSE, electric lights, three-fourth acre and bath. Hot and cold water. Located on Egg Harbor Road and Cherry Street. Price \$3300 to a quick buyer. Will furnish mortgage.

FOR SALE

HORSE, ten years old; mare; in good condition, \$75. Benjamin Murphy, Elwood, N. J. Bell phone 93 J-1, Hammonton.

FOR RENT

3-ROOM HOUSE, on main street; gas, electric lights, bath. "Y," Star office.

PROFESSIONAL CARDS

LAW OFFICE
ORVILLE P. DEWITT
Red Cross Building every Friday afternoon. Consultation free. Camden office, 517-19 Federal Street. Both Phones.

DEAN STANLEY BENWICK

Attorney and Counselor-at-Law
After 3 P. M. every Monday at Hammonton Union Tea Company.
Other times, 511 Market St., Camden. Bell phone.

JAMES J. PALMER

Real Estate, Fire and Automobile Insurance, Bonds, Loans and Mortgages.
We Specialize in Loans.
Bell phone, 4-R Hammonton, N. J.

HOUSE

and 18 large lots for sale. House contains 7 rooms and bath. Hot and cold water. Located on Egg Harbor Road and Cherry Street. Price \$3300 to a quick buyer. Will furnish mortgage.

For more information write to N. RATHBLOTT, 1009 N. 7th St., Philadelphia.

REAL ESTATE

HAVE YOU any kind of real estate for sale? List it with me. No charge until sold.

GASCIANA

HITTING HIGH PRIZE WINNER! at Hammonton "Poultry Show." Black Minorcan. Settings of 15 select eggs, \$1.50. T. V. Harding, Hammonton, N. J.

WANTED

Canvassers for Hammonton and vicinity. Call after 6 P. M. Grand Union Tea Co., 490 N. Third Street.

FOR RENT

10-room house, electric lights, three-quarter acre land, pear and apple trees, straw-barn. Mary Vuotto, Main Road near Fairview.

"THE MASQUERADE"

Now on at the Walnut Street Theatre. (One of the best plays the editor of the "Star" ever witnessed.) A play by John Hunter Booth, founded upon the Popular Novel. By Katherine Cecil Thurston. "To every man there opens a way. And the high soul climbs the high way. And the low soul gropes the low way. And in between an angry misery finds The rest drift to and fro. But to every man there opens a way. And every man seeks it. The way his soul shall go."

Big Dramatic Event Coming to Philadelphia's New Walnut Theatre.

Gay Bates Post and his excellent company are this season appearing in "The Masquerade," one of the few really worth while plays of the decade. The unusual company—the original New York one by the way—with its wealth of scenery, electric effects and novel revolving stages.

This well known representative actor has never had a better vehicle than this. His play has a more dramatic and more interesting production both ponderous and unique. Two crews of mechanics are carried by the company, to insure proper stage effects. The management of the Walnut Theatre is giving special attention to out-of-town patrons in order that automobile and excursion parties may have seats reserved with as much care as if the purchaser were at the ticket office window.

Mr. Post has played "The Masquerade" in Australia and Europe, where he scored one of the greatest hits ever made by an American actor.

The story is of two men, John Chittick and John Loder. The first is a born to wealth, society and political leadership. Unfortunately, however, he secured a hold on him, and when the craving comes he is in the midst of the need for curing his many important interests.

Walter Chittick is in one of these peculiar moods. He is a man of double character. Loder is in every respect his double, except that he has a noticeable scar on his face. Loder refuses, Chittick collapses and his man Brock pleads with Loder to represent him as the speaker at an important meeting in parliament that night. Fortunately, however, Loder consents and is carried away by the cause for which he pleads scores a national sensation.

Loder is a man well read, well traveled and ambitious to take place among the leaders of his race.

NEW JERSEY STATUTES

Chapter 264, Laws of 1918, Sec. 2. A synopsis of all audits together with the recommendations made by the municipal accountants shall be published in a newspaper of general circulation in such county or municipality, as the case may be, within 30 days after receipt of the report of audit and recommendations, and shall be subject to a fine of ten dollars (\$10.00), payable to the county or municipality, as the case may be, for each day after the expiration of said thirty days that such publications fail to appear, as herein provided.

ACT FAIR with the taxpayers.

Give them reports showing how you spend THEIR money. "FOR THE GOOD OF HAMMONTON"

This, the initial chapter of seven, dealing with various phases of Hammonton life, official and otherwise, is in the nature of a foreword.

By the time we have concluded the series of articles we expect to PROVE our contention that Hammonton is suffering from a ailment of ill, but that all, or substantially all, are capable of cure by application of the proper remedies, and that the time to apply the remedy is NOW, or the immediate future.

We will show that unless certain steps are taken, and taken quickly, the situation will become far more serious than it is now. The ailment of women into the field of office-holding. Not that women are worse than men, but because of the fact that it will be far more difficult for men to speak out—newspapers, particularly—when a situation involves both men and women, the former being under a cloud of suspicion, the latter acting as stooges.

We expect to PROVE that the big gathering at the annual school election was justified, in part. We expect to PROVE that the stand taken by the editor of the "Star," as a taxpayer, was justified.

We expect to PROVE that when the Board of Education spends nearly a half million dollars in four years, and does not furnish the taxpayers with a comprehensive printed report, that it has but itself to blame if an array of voters arises in protest and, if Council resorts to a minimum of publicity, the same holds good.

Just note this—every Egg Harbor City appropriates 400 per cent. more per capita for advertising and printing than Hammonton. There is a reason why Hammontonans are deprived of proper notice of legislation pending and enacted, and how their money is spent, and we hope to make the matter clear before we are through with this subject.

When taxes are increased to unbearable height, every official should be glad, for the sake of his own reputation, to give to the taxpayers a full account of the expenditures. Not suppose the same has been done for some years past by certain officials.

(To Be Continued.)

F. Gordon Miles & Co.

Mays Landing, N. J.

Announce that daily sales to private individuals will be made between the hours of 8.30 A. M. and 4 P. M., with the exception of Saturdays.

Auction Sales will be held every Saturday, until further notice, commencing at 11 A. M.

WE HAVE FOR SALE:
Building Material Contracting Material
Plumbing and Electrical Fixtures

Busses meet all trains arriving at either Mays Landing Station or Mays Landing Court House platform.

A PUBLIC REQUEST

Will the Hammonton Board of Education please tell the taxpayers through the "Star" why the effort ordered in 1918 has never been printed? Give some reason outside of expense, for the expense is less than 90 cents on each \$100.00 spent.

WILL TRY MASK

Council has authorized its Fire, Water and Light Committees to secure one of the latest improved masks for fire fighting, with the idea of equipping both companies with this device, in the event that a test of the same proves the device to be satisfactory.

WARNINGS DID GOOD WORK

Councilman Harry P. Mottola, acting Chief of Police at this place, has informed Council that publication of warnings to prosecute persons who interfered with the passage of fire apparatus, by driving in front of the same, immediately in the year, has resulted in a decided improvement in the conditions prevailing at these Mottola also reported that threats to prosecute those guilty of spreading false stories of alleged crimes has resulted in a marked reduction of what false circulation of news.

WILL TRY TO FIX IT

Will the Hammonton Board of Education please call attention to the deplorable condition of Egg Harbor road, in the vicinity of the Pennsylvania Railroad Station. Despite the heavy traffic allowed to remain in a most deplorable condition, part of the street at times resembling a lake, at others a quagmire. While it is one of the most prominent points in town it has for years been one of the most unsightly and dangerous.

HOUSEWORK WANTED

WASHING or housework wanted. Address Mrs. Rose Hession, Hammonton, N. J.

Big Special

March 1 we will sell hundreds of Columbia and Okeh Records as follows:-

\$1.00 Records	at	85c
85c Records	at	59c

Jacobs Music Store

203 Bellevue Avenue

LIME LIME

A carload of
Spray Lime
has arrived

Order by postcard or telephone 741. Get it off car and save money.

H. K. SPEAR

Free to Our Customers

We will give away, free of all charge, a fancy box of candy each week to a patron

NO CHARGE FOR SAME

See us about this offer

Hammonton Candy Kitchen

Home of Home Made Candies
110 Bellevue Avenue Hammonton

Instruction:
Violin, Mandolin and Solfege
STELLARIO GIACOBBE
Fairview Ave., Hammonton, N. J.
Call on Saturday.

MUSIC SCHOOL
Director Carlo Nicolsi
Member of the Society of
Composers of Paris, France
Piano, Violin and Voice
Harmony Taught
French and Italian
Languages Taught
RANERE BUILDING
Belvue Ave. P. O. Box 267

"BE A REGISTERED NURSE"
The Cooper Hospital of Camden, N. J., offers a three (3) years' training (theoretical and practical) to young women who wish to enter the nursing profession.
A High School education is required.
This course admits young women to one of the many positions demanding the trained nurse of today.
For further particulars write, the Superintendent of Nurses, Cooper Hospital, Camden, N. J.

THE PEOPLES BANK
of
Hammonton, N. J.

Capital \$50,000
Surplus & Individual Profits, \$109,000

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, 1st Vice President
Samuel Anderson, 2nd Vice President
W. R. Tilton, Cashier

DIRECTORS
Wm. L. Black M. L. Jackson
J. A. Wans C. F. Osgood
George Elvins Wm. J. Smith
W. R. Tilton Sarah Anderson
J. C. Anderson John G. Galigues
Chas. Fitting W. E. Crane
L. M. Parkhurst William Doerfl.

THE HAMMONTON MACARONI WORKS
Egg Harbor Road
Near 13th Street
Manufacturers of High-grade Macaroni Products of All Kinds

FOLSOM—Miss Bertha Eckhardt, daughter of Mayor Jacob Eckhardt, of Folsom, has been appointed Director of Music at the Hockensack High School.

FOLSOM—Thomas Chalmers, who recently resigned the postmastership at Folsom, after twenty-one years' service, has been succeeded by J. Schud, of the same place.

HAMMONTON—The Men's Club of the First Presbyterian Church of Hammonton, gave a baked bean supper, in Civic Club Hall, on Thursday evening, February 25, at which "Ham and" will be the piece de resistance.

HAMMONTON—The Ladies' Aid Society of the Hammonton Baptist Church will give a supper on Friday evening, February 25, at which "Ham and" will be the piece de resistance.

HAMMONTON—A call to women voters of this place to join the Hammonton Women's Republican Club has been issued by the secretary of that organization, Mrs. W. W. Mayberry.

BOROUGH CLERK RODEFFER ON THE JOB
Borough Clerk D. M. Rodeffer, of Folsom, has adopted an unique method to secure payment of dog tax from tax slackers. The clerk will mail to each delinquent a letter calling his attention to the fact that "a man's best friend is his dog," and then call attention to the fact that if a man fails to register his dog, thereby jeopardizing its life and liberty, that he is false to his friend. The clerk also assures the delinquent that while he may have forgotten to pay his dog tax, that the clerk has not forgotten him.

FREE CANDY
Boys and girls can get a pound box of nice Chocolates for a few minutes' spare time. Call at Leonard's Candy Kitchen 150 Maple St.

WANTED:
High-Class
Local Representative

to represent a financial investment concern of proved dependability.
Rare Opportunity for the Right Man.

The investment offered is within the range of practically everyone. Absolutely safeguarded from speculative risk. Its unusual safety, soundness and profit appeals to investors both large and small.
Permanent Connection and Exclusive Territory Available.

Write giving full particulars and we will arrange in interview.
U. S. GUARDIAN CORP.
1170 Broadway
New York City

THE REAL NECESSITY FOR A FARMERS' ORGANIZATION

To Every Farmer in Atlantic County
Not one man in ten understands the serious conditions which the American farmer—that means you—is facing today; for a few minutes study the following facts:
Today hides are selling for from 60 to 80 per cent. of what they were selling at before the war; in other words, hides that sold for \$2.00 a piece before the war, sell for \$1.20 to \$1.50 a piece today, while shoes are still selling at double the price they brought before the war. Look over the following table and decide for yourself where the farmer stands.

Prices of farm products and other commodities as compared with pre-war prices:
Hides, 60 per cent. to 80 per cent.—shoes, 200 per cent.
Oats, 33 per cent.
Corn, 97 per cent.
Pork, 120 per cent.
R. R. Transportation, 190 per cent.
Oil products, 295 per cent.
Iron products, 265 per cent.

While the farmer is getting less for his product he is still paying from two to three times as much for what he purchases as he did before the war.

The County Board of Agriculture of your county in distress, and strenuous efforts to meet these conditions and stand between the farmer and bankruptcy are being made. The State Federation of County Boards has already established a live working office at Trenton for your protection, but this work can only be carried on by your co-operation and financial assistance. Membership in the County Board means organizations are actively and successfully working for our interests.

Memberships fee in the County Board has recently been set at five dollars per member. It was originally set at three dollars per member. Of the sum paid in by each member fifty cents goes to the National Federation, two dollars goes to the State Federation and two dollars and a half goes to pay the expenses of the work actually done in the county. No salaries to be paid from this money. There are many things that are demanding attention that the Executive Committee feels it is necessary to have these funds in hand.

"GOOD OF HAMMONTON"
Note the State law requiring publication of reports by the governing body of any municipality, under heavy penalty.

This means if a small town or borough expends over \$5000 a year, an audit by experts must be made, and a report must be published. Yet, in a town like Hammonton, the Board of Education can spend \$400,000 or more in 3 years, without expert audit being made and with no published report being furnished taxpayers.

Before going further into this matter we make the following proposition:
We will wait until Thursday next to receive an explanation from the Board of Education, why it ignored instructions given at the 1918 annual school meeting to publish the annual report!

LAI D TO REST
The remains of Teke C. Ballard, a brother of former Councilman Daniel M. Ballard, and well known both here and in Atlantic City, were laid to rest Sunday afternoon, in Greenmount Cemetery, after services in Jones Funeral Home. Deceased died in the Atlantic City Hospital on Wednesday, from bronchial pneumonia.

WANTED!
Experienced hands on Men's Trousers. Plenty work. Good pay.
LOUIS BYER
Opposite Penna. R. R. Depot

FOR RENT
Comodious first floor factory building-- opposite Penna. R. R. Depot.
STEIN & HERMAN

HAVE YOU TRIED BONCILLA?
This new and delightful facial treatment is fast meeting with public favor. The "Boncilla" preparations are guaranteed to be harmless, and to greatly improve the appearance and facial vitality of the user. If interested drop in at the
White Palace Tonsorial Parlors
S. ORSULL, Prop.

Bellevue Ave. Philadelphia Ave.
Hammonton Edd Harbor City

ESSJAY ENDLESS AUTO FAN BELTS
Scientifically treated to resist oil and water—will positively outwear any ordinary fabric belt make!
Now Being Manufactured for
Fords \$1.50
Dodge, Buicks 1.00
Maxwells 1.50
Sent by Parcel Post Prepaid.
ESSJAY MFG. CO.
Dept. J., Philadelphia Pa.
When ordering send car model. Liberal terms to agents.

GEORGE T. MOTT
FARM AND GARDEN WORK
Yard Cleaning and Grading
Plowing and Cultivating
Eleventh St. and Penna. R. R.

E. COSSABOON
Carpentering, Building and Painting
Estimates Cheerfully Furnished
Box 36, R. F. D. 1
Hammonton, N. J.

MURPHY'S JITNEY SERVICE
(Stand at Murphy's Office)
12th St., between railroad.
Hammonton, N. J.
Phones:
Bell 84 W.
Local 001.
Residence, Local 113.

Owing to the uncertain condition of the market at present, I am unable to publish prices of junk. However, I shall be glad to call, and will quote you the highest prices that the market will allow.
Phone, Bell 72-J or Drop Postal
JOE LERNER,
218 Washington Street,
Hammonton, N. J.

ANNUAL AUDIT
Louis Passler, of the firm of Passler & Roberts, expert accountants, has been at work on Hammonton's municipal accounts for some time past. This firm made a very satisfactory showing on a previous audit.

CONSTABLE ORDILLE QUALIFIES
Although Constable John Ordille failed to file his bond within the time prescribed by law, Hammonton Council decided to approve the same account, in view of the fact that Ordille is a man of good character and a failure to file within the legal limit.

BIG SUBSCRIPTION OFFER

You Get ALL FOUR of these
MAGAZINES and OUR NEWSPAPER
For One Year Each FOR \$2.25 Order Now
THIS EXCEPTIONAL OFFER IS GOOD FOR A SHORT TIME ONLY
Subscriptions may be served by express. All renewal subscriptions will be extended for one year from present date of expiration.

Wanted
Fifty Girls, Experienced Operators on Singer Sewing Machines

Hammonton Clothing Co.
Skinner Building

50 GIRLS WANTED
On Sewing Machines; also Hand Sewers.
STEIN & HERMAN
Stein Building

Local Phone 1046.
DOMINICK MACHISE
MOVING AND HAULING
Local and Long Distance Work
Moving a Specialty
240 Railroad Avenue, Hammonton, N. J.

Inside House Painting
Varnishing, Graining, Etc.
All Work First Class
T. H. ADAMS
Pleasant St., Hammonton

K. Cramer's Restaurant
SPEAR BUILDING
Choice Oysters and Clams
Served in all Styles
Breyer's Pure Ice Cream
Families served with Oysters and Ice Cream on short notice.
Both Phones

"THE JACKSON"
Third and Peach
Hammonton, N. J.

ACT FAIR with the taxpayers. Give them reports showing how you spend THEIR money.

Will Serve You—One or a Big Party—With Meals at All Hours

Choice Food Tastefully Prepared
Prompt Service
Right Prices

... Meet me at ...
THE CANDY KITCHEN
For Good
Home made Candy, Ice Cream and Delicious Sundaes
"Everybody knows the place"
110 Bellevue Avenue, Hammonton, N. J.

OTTO BETHMANN
Hammonton, N. J.

Prompt Service
ANTHONY PARISI
Moving and Hauling
Phone 802—Central Barber Shop
Egg Harbor Road

A Trial Solicited

FOR SALE
WOODI WOODI WOODI
Pine Wood and Maple Stove Wood.
Cut Stove Lengths
On Sale at
PEACH STREET AND PACKARD
Address Thom. Mott

JAS. McLAUGHLIN
MODERN PLUMBING

Steam and Hot Water Heating
1st Road & 11th St
Hammonton, - New Jersey
Local Phone 027

Otto Bethmann
PAINTING
PAPER HANGING
DECORATING
North Third St

MEMORIALS
OF BEAUTY AND DURABILITY

Finely hammered, exquisitely carved and polished—lettered and finished according to your own taste.

500 MONUMENTS, HEAD-STONES, MARKERS, CORNER POSTS, BILLS, ETC., TO SELECT FROM

on display in our show yards at Pleasantville and Camden. They represent the largest and finest stock of memorials ever collected together by one concern. They have been cut from standard granites and marbles that were purchased before prices advanced to the present figures.

WE SPECIALIZE IN DESIGNING, MANUFACTURING AND ERECTING MAUSOLEUMS, PUBLIC AND PRIVATE MEMORIALS.

CAMDEN YARD
Opp. Harleigh Cemetery
Bell Phone 2797

RESIDENTS' OFFICES
O. J. Hammell, Pres., 117 N. Cornwall Ave., Ventnor, for Atlantic City.
A. L. Hammell, Vice Pres., Abasco, N. J., for Cumberland, Cape May, Burlington, Ocean and Atlantic Counties.
F. Hight, Camden, N. J., for Camden, Helen and Gloucester Counties.
W. Dalbo, Clayton, N. J., for Clayton and vicinity.
H. H. Hale, Charlton, Va., for State of Virginia.

O. J. HAMMELL CO.
PLEASANTVILLE, N. J.

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 users about 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 A. J. RIDER, Mgr., M. T. & T. Co.

BUICK

BUICK capacity for hard work is strikingly combined with graceful body lines and fine appointments in the new Buick Nineteen Twenty One cars.

Because of its roomy capacity the new Buick Seven Passenger Open Car is the choice of business men and their families.

Authorized Buick Service everywhere reinforces Buick reliability.

HAMMONTON AUTO STATION

Burpee's Seeds Grow

BURPEE'S GOLDEN BANTAM SWEET CORN. THE MOST FAMOUS SWEET CORN IN THE WORLD.

Gentlemen: Please send me a free copy of BURPEE'S EX. ANNUAL - The Leading American Seed Catalog.

Name _____
Street or R. F. D. _____
Post Office _____ State _____

W. Atlee Burpee Co. Seed Growers Philadelphia

DREER'S 1921 GARDEN BOOK

Many thousands of gardeners, both amateur and professional have been helped to success by the practical knowledge contained in DREER'S GARDEN BOOK. DREER'S experience in the selection and cultivation of what is best to grow will be found in convenient form in this large and complete book. Plan now your garden for this year and let DREER'S GARDEN BOOK help you in the making of your plans. A copy of this book will be sent you if you send me this publication. Write today.

HENRY A. DREER
714-716 Chestnut St. Philadelphia, Pa.

FOOL DRIVERS AND OTHERS TAKE NOTICE

"When you hear the fire whistle, immediately jump into your car, start on high and like out to find the fire. Open your muffler, blow your horn and holler. If you can't make noise enough, get a few noisy boys abroad to help you out."
"The city ordinance provides that, upon the approach of any fire apparatus, the driver of any vehicle shall immediately stop such vehicle as near as possible to the nearest curb and remain there until such fire apparatus has passed. This is for the other fellow. It doesn't mean you. The city ordinance also prohibits driving over the fire hose. This is also for the other fellow."

"When you hear the fire truck coming, get an open start and race with it. Don't forget to open your muffler, blow your horn and holler; it makes the race more exciting."

"There is also an ordinance prohibiting stopping a vehicle within fifteen feet of a fire hydrant, but don't let this prevent your parking right in front of the one nearest the fire. There are plenty of hydrants, and the firemen can hunt until they find one."
"If you haven't any car, get to the fire the best and quickest way you can and get in the fireman's way to the limit of your capacity. Also have all the woman folks come along to add eclat."

"If you are not in too much of a hurry, call up central and ask where the fire is. If you don't get immediate attention, call good and plenty, as any telephone girl who can answer you and six hundred other subscribers - who want to know where the fire is - all in a minute, ought to be discharged." - Oxnard, Calif., "Daily Courier."

Save a Life! RELIEF CERTIFICATES SOLD BY H. C. Driscoll

American Committee for CHINA FAMINE FUND FROM PRESIDENT WILSON'S PROCLAMATION:

A famine, alarming in its proportions, today holds in its grip several important provinces in China. The crop failure is complete, and the present distress, which is great, is likely, before winter has run its course, to become appalling. In fact our diplomatic and consular agencies in China inform me that the loss resulting from death in distressing form may run into millions of souls. It is certain that the local government and established agencies of relief are unable to cope with the magnitude of the disaster which faces them. * * * Therefore not only in the name of humanity but in that of the friendliness which we feel for a great people in distress, I venture to ask that our citizens shall, even though the task of giving is not today a light one, respond as they can to this distant but appealing cry for help.

...For Sale...

Poultry farm, 1 acre of land, 6-room house and brooder house just completed, for \$5500. 1/2 acre berries. Five minutes walk from station. Price \$5000.
Five-acre farm, 4-room bungalow, good barn, 3 1/2 acres in berries, good heavy soil. 3/4 mile from station. For quick sale \$1000.
Twenty-acre farm, 6-room house, several outbuildings, all in first-class condition, all ready to start in on spring work. Only 1/2 mile from new concrete pike, near Waterford. Price \$6000.
Nineteen acres land, 8-room house, barn, chicken houses, etc. Only one mile from town. Price for quick sale \$3750.
Eighty-six acres land, 12 acres good woodland, 65 acres planted in peach, apple and cherry trees, grapes and berries; has 4-room house, picker house and barn. Property is 8 miles from Hammonton Station and is a bargain. Will exchange for town property or sell for \$5500.
Large lot, only three squares from station. Price \$3000.
Eight-room house, all conveniences. Only two squares from business center; large lot, size 50 x 600; 2-story building, first floor has room for six automobiles. Price \$6000.
Seven-room house, gas and electric lights; lot, size 44 x 200; barn and chicken houses. Only three minutes walk from station. Price \$2250.
Building lots from \$150 to \$1400; 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 E. MYERS
Eggs Harbor Rd. Hammonton, N. J.

Plends for Europe's Helpless Children

"They are no more my children than yours," is Herbert Hoover's honest yet eloquent plea for 3,500,000 European children who face incredible tragedy this winter unless America comes to their rescue. The funds by which American aid has been feeding millions have run out, and that the work may not stop and thus precipitate what would amount to "a massacre of the innocents" seven other great American relief organizations have united with Mr. Hoover's organization under the name of the European Relief Council in a joint appeal for funds. The collaborating agencies are the American Red Cross, the American Friends' Service Committee (Quakers), the Jewish Joint Distribution Committee, the Federal Churches of Christ in America, the Knights of Columbus, the Y. M. C. A. and the Y. W. C. A.

LAUNCH VAST EFFORT FOR EUROPE'S YOUNG

Eight American Relief Agencies Combine to Save 3,500,000 Children Death Menace.

Eight great relief organizations, working among and for every race and creed, have united under the name of the European Relief Council to coordinate child relief in Europe this winter. The Council will seek to provide funds for 3,500,000 starving and diseased children in Eastern and Central Europe and to administer this relief economically.

It consists of Herbert Hoover, chairman, and Franklin K. Lane, treasurer; Edgar Rickard, representing the American Relief Administration; Dr. Livingston Farrand, representing the American Red Cross; Felix Warburg, representing the Jewish Joint Distribution Committee; Wilbur E. Thomas, representing the American Friends' Service Committee (Quakers); James A. Flaherty, representing the Knights of Columbus; E. C. V. Hilliard, representing the Young Men's Christian Association; Miss Sarah R. Lyon, representing the Young Women's Christian Association; Dr. Arthur Brown, representing the Federal Council of Churches of Christ in America.

"It is the purpose of the Council to raise \$30,000,000, in an appeal centering at the Christmas holidays, to end that desperate situation regarding child life may be met. In every town and community of the nation, it is planned, local committees, representing all the co-operating agencies, will be formed to secure the vitally necessary funds. Of the amount sought, \$23,000,000 will be used for basic food and \$10,000,000 for medical services.

For every one of these American dollars the local governments and communities aided will furnish two dollars, in the form of transportation, labor, guards, clerical help, cash contributions and such food supplies as are locally obtainable. No children receive the free food except after medical tests showing them to be seriously undernourished. The remaining \$10,000,000 of the fund is just as urgently needed for medical services to the children.

The European Relief Council will do much more than effect economies in the raising of the child saving fund. It will, with the inspecting forces of eight great agencies, keep a constant eye on the administration of America's merciful gift, in order that there shall be no wastage and no tendency toward pauperization.

"This is the largest co-operative benevolent organization ever attempted in the United States," Mr. Hoover says. "The organizations represented have come to the unanimous, though independently formed conclusion, that nothing but prompt and united action by the whole American people can avert the terrible tragedy of the helpless children involved. The organizations forming the Council will organize their representatives in every town and community of the nation for the raising of the necessary funds."

Eenie, Meenie, Minie, Mo

When the children start a game, they "count out" to see who shall be "it." It's merely a process of elimination for making a choice.

When you buy goods through a mail order catalog you do much the same thing. There are often several items of the same class grouped on a page. You don't want this one because of such and such a feature. You reject that one because it lacks so-and-so. And when you have inspected all the pictures and read all the descriptions and eliminated those with objectionable features you finally take what's left.

If you could have seen the articles themselves, you might have found that one of the others would have suited your needs better. That's why it pays to trade where you can see before you buy.

TRADE AT HOME Support the Town that Supports You

JOIN THE HAMMONTON CHAMBER OF COMMERCE

- PRESIDENT: Herbert C. Dought, Secretary.
VICE-PRESIDENT: H. O. Packard
TREASURER: Charles Duvenport
Michael Ruberton

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 Ezeaz 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
8½ to 11 — \$3.50 Misses Brown kid cloth top \$2.50
11½ to 2 — \$4.00 now \$3.00
\$3.50 Misses black Shoes \$2.00
\$3.00 and \$4.00 Black vici kid and calf skin with buttons, size 2½ to 4½ now \$1.50
Size 11½ to 2, \$5.00 Brown calf skin \$3.50
\$3.50 sizes 8½ to 11, lace and button \$2.50
\$2.50 size 8½ 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 Kennebec black calf skin welts at \$6.50
Beacon 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 \$3.50
\$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 69c
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 Unionalls at \$3.50
\$3.50 Overalls and Jumpers at \$2.50

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

Those Who Know "Always Sow"

MICHELL'S
"DISTINCTIVE" SEEDS

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

Write or call today for our complete catalog. It's free.

518 MARKET STREET 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

BLACKS DEPARTMENT STORE

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

SPECIAL NOTICE!

To ride upon the fire apparatus unless a duly accredited member of either of the fire companies is against the rules of the Fire Department. Persons guilty of this offense will be prosecuted for trespass, and if offering any opposition when detected, will have a second charge, disorderly conduct, made against them.

HARRY P. MOTTOLA,
Chairman Law and Order Committee.

WARNING!

Notice is hereby given that the Town authorities purpose bringing to a close the reckless methods frequently employed by persons when the fire apparatus is responding to an alarm.

The fire apparatus has THE Right of Way. All Court decisions are unanimous upon that point, and if in the future drivers of vehicles of any kind persist in running in front of, or alongside the fire apparatus, or immediately in its rear, they will be prosecuted to the full extent of the law.

Persons will be specially designated to identify offenders in the future, and they will be arrested and prosecuted after the return of the firemen from their duties.

HARRY P. MOTTOLA,
Chairman of Law and Order Committee.

IMPORTANT NOTICE!

NOTICE is hereby given that every measure permitted by the law will be called into requisition to punish persons who are guilty of circulating false reports of crimes alleged to have been committed in this community. Many of the stories investigated have been found to be manufactured from the whole cloth, while others have had so little basis that good citizens would surely not pass them round as facts upon the slight information they might have possessed. Such stories prevent the authorities from devoting a maximum of effort to the detection of genuine crimes, and the prompt and proper punishment of culprits, as valuable time is lost by officials, as well as a poor morale established through the retelling of false and misleading information. By order of Council.

HARRY P. MOTTOLA,
Chairman of Law and Order Committee.

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

Okeh and Columbia Records

Reduced to

85 CENTS

Exclusive Clumbia Artist
Records, \$1.00.

Beautiful Sonora, Columbia
and

Edison Phonographs,
Sold on Easy Terms.

10 Cents off on all Music Rolls.

15 Cents off on orders for
half a dozen.

ANTONINO GIACOBBE

Music Parlor

203 Bollovue Avenue, Hammonton, N. J.

Hammonton Gas & El. Co.