

SOUTH JERSEY STAR

Twenty-first Year, No. 6

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

Thos. B. Decker, Publisher

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

Hammonton, N. J., June 10, 1921

★ ★ ★ The Place for Good Eats ★ ★ ★

Thin Dried Beef

TASTES BETTER

The Thinnest and Best

You Ever Tasted

Jackson's Market

★ ★ ★ Place for Good Eats ★ ★ ★

"FOR THE GOOD OF HAMMONTON."

"To every man there opens a way,
And the high soul climbs the high way,
And the low soul gropes the low;
And in between on the misty flane,
The red, drift to and fro,
But to every man there opens
A high way and a low,
And every man decides
The way his soul shall go."

100,000 PLANTS TO SELL
Principally Tomato and Sweet Po-
tato. Tomato plants, \$3 per thousand;
sweet potato plants, \$2.50 per thou-
sand. CHAS. CAESSETTA, Ninth
street, Hammonton.

TYPEWRITER RIBBONS
You can get ribbons for various
makes of typewriters, such as Oliver,
Underwood, Smith-Premier, at the
"Star" office at 75 cents each.

RESPECT FOR THE FLAG.

Our Country, Our Flag, Ourselves,
Our Flag represents our country. Our
Country is our protection and we pro-
tect Flag and Country.

Is there any citizen or one living in
Hammonton who does not know the
respect to be shown the Flag when being
carried, as in a parade?

Do not disgrace yourselves, town and
country by allowing the colors to pass
before you while you remain seated or
fall to salute, it standing.

Many were noticed acting in this way
on Memorial Day. This is a disgrace
of the worst kind. There can be no
excuse offered by anyone who acted in
this manner, especially after what our
country has recently passed through.

We know you all claim to be Ameri-
cans and are proud of it. If you are—
show it not only by words but by ac-
tions. Remember "Actions speak louder
than words."

Be Americans from the ground up.
Stand up, salute that Grand Glorious
Flag that means so much to each and
every one of us, and be proud of the
opportunity.

Committee of Arrangements
E. M. Davis, Chairman.

LEGION MEMBER TO WED

Matthew C. Romeo, an overseas vet-
eran, who was wounded in the service,
will be married on Wednesday after-
noon, at three o'clock, to Miss Mabel
Regina Decker, daughter of the editor
of the "Star." The ceremony will be
performed in Civic Club Hall.

JURY DISAGREES

A jury of six ladies thereon—
was held up for eleven hours over
night by one stubborn jurymen, when
Tony Notta sued Joseph Ammirato
over a pair of pants which Tony
claims did not come up to his expecta-
tions. The jury was composed of Earl
Sheff, foreman; Joseph De Carlo,
Arthur Warren, Angelo Mosello, D.
Caruso and Jos. W. Tomasello. The
men stood 5 to 4 in favor of the de-
fendant, Ammirato.

MOOSE CONCERT A SUCCESS.

The first concert given by the Moose
Band, affiliated with Hammonton
Lodge, No. 357, Loyal Order of the
Moose, was a grand success. The
Eagle Theatre was filled with friends
and admirers of the band boys, the
receipts were highly satisfactory, the
musical numbers were well selected,
well played, and enthusiastically ap-
plauded. The singing of Miss Ger-
trude McDonnell, of Philadelphia, was
of high order and much appreciated.

Director P. Cipioni, who has made
of the Moose Band an excellent mus-
ical organization, was presented with
a handsome bouquet by Miss Reta
Focolin. The concert solo of Prof.
Cipioni was warmly encored.

GOSPEL TENT SERVICES

Evangelists Keller and Patricia
have pitched a large gospel taber-
nacle at the corner of Third and Grape
streets. The tent is fitted up attrac-
tive and is well lighted. The "rain,
old fashioned gospel is being pro-
claimed every night at 8 o'clock, ex-
cept Saturday. Meetings will be con-
tinued indefinitely.

A cordial invitation is given all to
attend these services.

BAPTIST CHURCH

11 A. M.—Children's Day exercises.
7 P. M.—Young People's Meeting.
Subject of evening sermon, "Where
Are the Nine?"
Children's Day exercises will be held
by the Sunday School of the Baptist
Church, on Sunday morning, at 11
o'clock. Special music, recitations and
exercises by the primary department,
will be some of the attractive features
of the program. The public is cor-
dially invited.

SOUTH JERSEY STAR

"TONY FATHER" SURE!
"Tony Colasurro is a dad again; a
bouncing baby boy and mother and
are doing well, remains an exchange.
How about Tony?"

MORE SETTLERS COMING

A representative of the Italian Em-
bassy at Washington, D. C., has been
here for several days. As a re-
sult of this visit, scores perhaps hun-
dreds of Italian immigrants may soon
settle here.

HIGH SCHOOL CLASS 1921.

Eva M. Abbott, Miss M. Brinley,
Charles Cunningham Jr., Melvin L.
Cole, Margaret Ann Dikey, Frances
C. G. Clark, Joseph J. Joseph, J.
Luhoff, Ronald F. Kip, Mary Keller,
Marie M. Miller, Fannie E. Montgom-
ery, Annie S. Nohel, Marie R. Priest-
ley, Virginia Parkhurst, Helen Roman,
Beatrice M. Rundle, Herman Joseph
Rausch, Jr., Jennie Stetson, Ruth H.
Voorst, Norman Wertz, Edwin D. Watt,
John Wertz, Charlotte Wundt, Marie
Abbott Wesscott.

CENT-A-WORD-COLUMN

Minimum charge, first inser-
tion, 25c.; thereafter 1c. a word
straight.

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

HOUSEWORK WANTED.
WASHING or housework wanted.
Address Mrs. Rosa Medina, Hammon-
ton, N. J.

JAMES J. PALMER
Real Estate, Fire and Automobile
Insurance, Bonds, Loans and
Mortgages.
We Specialize in Farms, N. J.
Bell phone, 6-R Hammonton, N. J.

REAL ESTATE
HAVE YOU any kind of real es-
tate for sale? List it with me. No
charge until sold.
CASCIANA

FOR RENT
10-room house, electric lights, three-
quarter acre land, pear and apple
trees, strawberries. Mary Vootto,
Main Road near Calverton.

BERRY PLANTS
Wanted—Raspberries, strawberry
plants must be good. For sale—Superb and
Progressive overbearing strawberry
plants. Frank A. Tomkinson, 12th and
Grand streets.

FOR SALE.
Progressive Everbearing Strawberry
Plants. Plant now for crop this sea-
son.

D. M. RODRIGUEZ,
Folston, N. J.

D. M. RODRIGUEZ,
Folston, N. J.

FOR SALE.
Two good first class violins, perfect
condition.
Piano tuning.
PROF. CARLO NICOSIA,
4 Banco Building.

ROOMS TO RENT. 114 Pleasant
street. Three rooms, unfurnished,
second floor, gas and electric. Con-
venient to station.

FOR SALE
Choice building lot, 40x182, Grand
street, close to Lins street. \$200.
Also splendid location on Twelfth
street between railroad, a cooking
money-making center. James Myers,
Egg Harbor road.

WANTED. Ford Half ton com-
mercial truck, covered body. R. H.
Freed, Hammonton R. F. D.

PALACE THEATRE THIS SATURDAY

Hobart Bosworth—*"His Own Law"*
Buster Keaton Comedy—*"Neighbors"*

Next Friday's Special
All-star cast—*"The Branding Iron."*
Seven reels of action and thrills that will
hold you spellbound.

Robin Comedy and Fox News.
Saturday
William Farnum—*"His Greatest Sacrifice"*
Chester Comedy—*"Torchy Mixes In."*
Doors open 5.45. Admission, 20c

EAGLE THEATRE THIS SATURDAY

Ina Claire—*"Polly, With a Past"*
Chester Comedy—*"April Fool"*

Next Saturday
All-star cast—*"It's a Great Life"*
Sunshine Comedy—*"Three Good Pals"*

William Fox
presents

WILLIAM FARNUM

His Greatest Sacrifice

Directed by J. Gordon Edwards
Screen Version by Paul H. Sloane

EDWARD J. FESER

General Electrical Contractor
Power and Lighting Installations
Motors Dynamos Appliances Repairs
203 Egg Harbor Road, Hammonton, N. J.
Local Phone 756

Nujol

For Constipation

To Keep Your Health—

you must regard Nature's laws; and one of the
first of her laws is "Avoid Constipation."
Nujol works on an entirely new principle. With-
out forcing or irritating, it softens the food waste.
This enables the many tiny muscles in the in-
testines, contracting and expanding in their nor-
mal way, to squeeze the food waste along and
out of the system.
It is absolutely harmless and pleasant to take.
Try it.

"Regular
as Clockwork"

THE UNIVERSAL CAR

The Ford One-Ton Truck has cut "delivery costs" for thousands of business houses, farmers, factories, corporations, etc. Thousands of owners attest to its economy of operation and maintenance. They call the Ford a real "necessity" in their business. Ask us for a copy of the "Ford—A Business Utility." Read what pleased owners say. It will cost you nothing.

Built of tough Ford Steel with the ever-dependable Ford motor transmitting power to the aluminum-bronze worm-drive, with demountable rims and pneumatic tires, front and rear, together with the mechanical simplicity, have helped to give the Ford One-Ton Truck the lowest possible operating and maintenance cost. It is the lowest priced one-ton motor truck on the market. Add to these practical merits our after-service organization, which insures every truck owner of genuine Ford parts and skilled Ford mechanics, so that the Ford Truck need never be out of service.

BELLEVUE GARAGE, INC.
E. A. CORDERY, President.
Egg Harbor Road, Hammonton, N. J.

REG. U.S. PAT. OFF.

For Constipation

To Keep Your Health—

you must regard Nature's laws; and one of the
first of her laws is "Avoid Constipation."
Nujol works on an entirely new principle. With-
out forcing or irritating, it softens the food waste.
This enables the many tiny muscles in the in-
testines, contracting and expanding in their nor-
mal way, to squeeze the food waste along and
out of the system.
It is absolutely harmless and pleasant to take.
Try it.

"Regular
as Clockwork"

**BUILDING MATERIAL AND
PIPE FOR SALE.** L beams, chan-
sels, angle iron, shafting, rollers, re-
sisting iron, ash wheels, equip-
ment of all kinds, etc. ACORN IRON
& METAL COMPANY, Atlantic City,
N. J. Tel. 43-6280

Game Sanctuaries for Eastern States

Game sanctuaries for Eastern States... The American Game Sanctuaries Commission has purchased something short of 2,000,000 acres in these mountains, and the title is now vested in the United States and under the control of the Agricultural Department.

Mandate: New International Relations

What is a mandate? The mandate is a new principle in international relations. It is a mandate in an order from a league of nations to a state to assume the responsibilities of a certain territory.

Eight Western States for Reclamation

Eight Western States for Reclamation... The eight Western States for Reclamation are: Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, and Utah.

Commerce the Lifeblood of a Nation

Commerce the Lifeblood of a Nation... Commerce is the lifeblood of a nation. It is the lifeblood of a nation because it is the lifeblood of the people.

The Homesteader Gray Is Color of the Moment

The Homesteader Gray Is Color of the Moment... Gray is the color of the moment. It is the color of the moment because it is the color of the future.

The Kitchen Cabinet

The Kitchen Cabinet... The kitchen cabinet is the heart of the home. It is the heart of the home because it is the heart of the family.

People Talked About

People Talked About... People talk about the prodigal village. They talk about the prodigal village because it is the prodigal village.

Clifford, Friend of Veterans

Clifford, Friend of Veterans... Clifford is a friend of veterans. He is a friend of veterans because he is a friend of the people.

Bishop Manning of New York

Bishop Manning of New York... Bishop Manning is the bishop of New York. He is the bishop of New York because he is the bishop of the people.

The Prodigal Village

The Prodigal Village... The prodigal village is a village of prodigals. It is a village of prodigals because it is a village of the people.

Clifford, Friend of Veterans

Clifford, Friend of Veterans... Clifford is a friend of veterans. He is a friend of veterans because he is a friend of the people.

Bishop Manning of New York

Bishop Manning of New York... Bishop Manning is the bishop of New York. He is the bishop of New York because he is the bishop of the people.

Judge Lindsey Pays His Fine

Judge Lindsey Pays His Fine... Judge Lindsey pays his fine. He pays his fine because he is the judge of the people.

Foresee Need of Close Pruning

Foresee Need of Close Pruning... Foresee the need of close pruning. Pruning is the need of the people.

Foresee Need of Close Pruning

Foresee Need of Close Pruning... Foresee the need of close pruning. Pruning is the need of the people.

Farmers Open a Drive

Farmers Open a Drive... Farmers open a drive. They open a drive because they are the farmers of the people.

Women Democrats Meet

Women Democrats Meet... Women Democrats meet. They meet because they are the women of the people.

Covered Heads in Church

Covered Heads in Church... Covered heads in church. Heads are covered in church because they are the heads of the people.

Judge Lindsey Pays His Fine

Judge Lindsey Pays His Fine... Judge Lindsey pays his fine. He pays his fine because he is the judge of the people.

Advertisement for Nicer Maxwell featuring a woman's portrait and the brand name.

Tom Holbrook's "Bride"

By JESSIE DOUGLAS

And he never let us know a thing about it. It sprang it on us like a bomb.

Where All the American Radium Is Produced

Chemical Company of Pittsburgh, Pa.

Through which has passed all the radium available in this country.

"Bandit Queen" Tells of Life

Reveals Romances Which Led to Her Arrest as Instigator of \$23,000 Hebbury.

HELD IN CORD OF CRIME

Left Home at 13 and Since Then Has Struck Out Against World—Rivals Fought for Her Hand When She Was Kitten.

Lead, S. D.—From the life of a kitten, she has become a woman.

ALL VIENNESE WEAR GREEN

Pronounced Change From Former Color Which Was the Austrian Capital.

Revel of interest in commercial life in Austria has manifested itself in the fashioning of a new color.

Show U. S. Buildings

Notable Display Planned in Old Salon in Paris.

Photographs of 300 structures the products of the committee of the American Institute of Architects.

HANDICRAFT FOR BOYS

By A. NEELY HALL

(Continued from A. NEELY HALL)

Trellises. Trellis making is a good early summer money-making proposition.

THE GUINEA HENS. It was four days since the Guinea Hen had been placed in the hatching.

CALLING CARDS. Nothing is so common as to see a calling card that is not a calling card.

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them.

THE USE OF "AND"

"I KNOW the fairly well, and the element is brighter than any other."

HOME-MADE HAND FLAGS.

Fig. 1 shows a hand flag of standard size. Fig. 2 shows the dimensions of the flag.

When Mr. Ann took possession of the village he set to work to develop and beautify the site and its surroundings.

Owns Entire Village

Bought Turnerville and Hung Own Name on Place.

Owing to impaired health, C. M. Ann now resides in Baltimore.

Show U. S. Buildings

Notable Display Planned in Old Salon in Paris.

Yank Princess May Be Queen

Widow of Ralph Thomas May See Husband Acclaimed King of Albania.

Princess Vlora is Granddaughter of Emperor William of Germany.

Albania is the roughest country in the Balkans, a country with no mountains, entirely without railroads.

LOSERS HEART TO PRINCE

Princess Vlora is Granddaughter of Emperor William of Germany.

New York—Princess Vlora, formerly Mrs. Helen Kelly, and more recently Mrs. Ralph Thomas, may be the first American to be addressed as "Your Majesty."

The Right Thing at the Right Time

By MARY MARSHALL DUFFEE

Nothing is so common as to see a calling card that is not a calling card.

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them.

THE USE OF "AND"

"I KNOW the fairly well, and the element is brighter than any other."

HOME-MADE HAND FLAGS.

Fig. 1 shows a hand flag of standard size. Fig. 2 shows the dimensions of the flag.

"What's in a Name?"

Facts about your name; its history; meaning; whence it is derived; significance; your lucky day and lucky jewel.

By MILDRED MARSHALL

ANITA

The lovely Spanish favorite Anita has been almost as prominent a place among the feminine names of the country as the equally early Anita which followed the song of that title.

A LINE OF CHEER

By John Kendrick Bangs

W HEN I was a little boy I was very happy and contented.

Maneuvers by U. S. Air Craft

Director of Naval Aviation Lays Out Extensive Program for Summer and Fall.

Big Airships to Take Part in Exercises.

Washington—With Atlantic and Pacific fleet air forces mobilized at the start of the summer maneuvers.

"Cowless" Milk Made in Boston

Photograph of Dr. R. B. Cier and Dr. R. C. Corwin making "cowless" milk.

Photograph of Dr. R. B. Cier and Dr. R. C. Corwin making "cowless" milk.

Seek Navy Students

Marine Corps is Authorized to Assist in Recruiting.

Washington, N. Y., June 10.—The Marine Corps is authorized to assist in recruiting.

Pat Snakes Protect Home, Says Editor

Middleton, N. Y., June 10.—A little snake in your home is a good thing.

As a Line of Cheer

By John Kendrick Bangs

W HEN I was a little boy I was very happy and contented.

How It Started

EXPLOSIVES.

IN THE early days of warfare explosives were handled at the enemy's camp.

How It Started

EXPLOSIVES.

IN THE early days of warfare explosives were handled at the enemy's camp.

How It Started

EXPLOSIVES.

IN THE early days of warfare explosives were handled at the enemy's camp.

How It Started

EXPLOSIVES.

IN THE early days of warfare explosives were handled at the enemy's camp.

How It Started

EXPLOSIVES.

IN THE early days of warfare explosives were handled at the enemy's camp.

CAP and BELLS

Alas, Poor Wife.

South-Old Man Conway may not be a pleasant companion, but you have to give him credit for having a very bright disposition.

Justice.

Efficiency.

That's Different.

Deep Sea Talk.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

How It Started.

Goodrich Tire Prices

reduced 20 per cent

The last word in Quality
The best word in Price

Silvertown CORDS

SIZE	SILVERTOWN CORDS Anti-Skid Safety Tread	TUBES
30x3 1/2	\$24.50	\$2.55
32x3 3/8	\$32.90	\$2.90
32x4	\$41.85	\$3.55
33x4	\$43.10	\$3.70
32x4 1/2	\$47.30	\$4.50
33x4 1/2	\$48.40	\$4.65
34x4 1/2	\$49.65	\$4.75
33x5	\$58.90	\$5.55
35x5	\$61.90	\$5.80

Fabric Tires	
Smooth 30x3	\$12.00
Safety 30x3	\$13.45
Safety 30x3 1/2	\$16.00
Safety 32x4	\$26.90
Safety 33x4	\$28.30
Safety 33x4 1/2	\$31.15

Anti-Skid Safety Tread, SILVERTOWN

THE B.F. GOODRICH RUBBER COMPANY
Akron, Ohio

PROFESSIONAL CARDS

DEAN STANLEY RENWICK
Attorney and Counselor-at-Law
After 2 P. M. every Monday at Ham-
mington Trust Company
Other times, 511 Market St., Camden
Bell phone.

LAW OFFICES

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

OUR SERVICE

Is next door to you, no
matter where you are.
Call at Central Barber
Shop or Local Phone 802.

A. PARISI
Moving and Hauling
Hammonton, N. J.

FOR SALE

WOODI WOODI WOODI
Pure Wood and Maple Stove Wood.
Cut Stove Lengths
On Sale at

PEACH STREET AND PACKARD
Address Thos. Mot

JAS. McLAUGHLIN
MODERN PLUMBING

Steam and Hot Water Heating

1st Road & 10th St
Hammonton, New Jersey
Local Phone 027

E. COSSA BOON
**Carpentering, Building
and Painting**

Estimates Cheerfully Furnished

Box 36, R. F. D. 1
Hammonton, N. J.

"MEET ME AT THE CANDY
KITCHEN"

There is where you get the deli-
cious Sundaes May Queen, Baby
Doll, Hammonton Special, Nut and
Jell, Sunshine, etc.

OUR OLD RELIABLE Plants are
again ready for you. You know how
well they grow. Tomato, sweet potato,
pepper, cabbage, eggplant, cauliflower,
lettuce and certain varieties of flow-
ers. HENRY SCHAUMBERG, cor-
ner Twelfth and Grand streets.

MONUMENTS

Headstones, Markers, Sills, Corner Posts
MEMORIALS OF DIGNITY AND DISTINCTION
Designed, cut and erected with particu-
lar regard for individual requirements

You can choose from the
largest and finest stock of
materials ever collected
standard granites and marbles
from quarries famous for the
quality of their product.

We Specialize in
Designing and Manufacturing
Mausoleums, Public and
Private Memorials

Carries Paid to all Purchases

CAMDEN YARD
Opp. Barclay Cemetery
Bell Phone 2737

MAIN OFFICE AND YARD
Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone, Pleasantville 1

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

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

G. DE MERCURIO
Agent for High-Grade Fertili-
zers.
The Sweets Co. Fertilizers.
A special lot for Sweet Potato
growers.
See us if you want the best
fertilizers for Berries, Fruit
Crops and Trucks.
Nitrate of Soda at lowest price
for good materials.
Third and Fairview.

COURT DENIES PETITION
The Court of Chancery of New Jer-
sey has denied to Mrs. Blanche Quay,
of this place, her petition for alimony
and council fees.

**A THING WORTHWHILE IS A
THING WORTH SUFFERING**
Once again comes the opportunity
to meet your desk-mates of the past.
There is nothing more delightful than
a successful alumni reunion; nothing
more disappointing than a poorly
managed and an ill planned one.

This year the committee met early
and have planned well. The only
thing necessary to make the alumni
reunion a great success is your sup-
port, Saturday evening. You will be
transported to Tokyo, Japan. You
will walk in a Japanese garden, lit
with Japanese lanterns, ushered by
Japanese geisha girls. Your eyes will
feast on all the beauties of his Royal
Nobu Topo's famed garden. Your ears
will be filled with choruses by the
geisha girls, the male quartette and
piano solos. Your mouth will be glad-
dened by delicacies from the kitchen
of Mr. Furukawa. Your—but why go
on, the rest awaits you Saturday
evening. Get your tickets now at Mr.
Littlefield, and be on hand promptly
at 8 o'clock, when the festivities begin.

**CHAMBER DISCUSSES WIDEN-
ING OF BELLEVUE AVENUE**
The Hammonton Chamber of Com-
merce held its regular monthly meet-
ing Tuesday night in Odd Fellows
Hall. Vice-president H. Otis Packard
presided. Present Herbert C. Doughty
being unable to attend.

Mr. Irvin J. Hearing, a young businessman,
brought up a most important matter,
the widening of Bellevue avenue. Mr.
Hearing suggested that three feet
being taken from the pavement on
each side of the street, making Bel-
levue avenue six feet wider. The Cham-
ber will take up the matter for further
discussion at its July meeting. Prof.
A. J. Rider, chairman of the Trans-
portation Committee, will report on
dangerous conditions existing at Plea-
sant street crossing of the Pennsyl-
vania Railroad, due largely to keep-
ing freight cars on a siding along-
side the north bound track. Capt. S.
C. Loveland gave the members an in-
teresting talk on matters of the day.

FARM WANTED
WANTED—To hear from owner of
a farm or good land for sale by
delivery. I. Jones, Box 651, Olney,
Illinois.

DISTRIBUTORS WANTED
in this territory to sell our famous
"Lager," a cereal beverage made from
pure malt and hops. The largest
selling drink in Philadelphia. Address
CAMDEN DISTRIBUTING CO
784 Wright Avenue,
Camden, N. J.

NOTICE

I will not be responsible for any bills
contracted by any other person than
myself in writing or in person.
Hammonton, N. J.

HAMMONTON BAPTIST CHURCH
Rev. Edward A. Rook, Pastor.
Sunday Services
Preaching at 10:30 A. M. and 7:45 P.
M.

Bible School at 12 o'clock.
Young People's Meeting at 6:45.
Week-day Services.
Junior Endeavor Tuesday evening at
Prayer Meeting Thursday evening at
7:45.
All welcome to our services.

GRAMMAR SCHOOL GRADUATES
Commencement exercises of the
fourty-four graduates of the Ham-
monton Grammar School were held Wed-
nesday night in the First M. E.
Church at this place. The exercises
opened with an invocation by the Rev.
Edward Rook, pastor of the Ham-
monton Baptist Church, and the singing
of the song "Flag of Liberty" by the
graduating class. The class poem
was given by Eleanor Berry, the class
history by Catharine Brown. Four of
the graduates, Mary Johnson, Grace
Tomkinson, Charles Petrecca and Wil-
liam Clements, participated in "The
Follies of 1921." The Daughters of
the American Revolution prize was
presented by Mrs. A. J. Rider, Regent
of Kate Aylesford Chapter of this
place. The diplomas, certificates of
attendance and Palmer certificates
were presented by Dr. Frederick C.
Burt, President of the Board of Edu-
cation. The benediction was by the
Rev. Charles Ogden Mudge, pastor of
the First Presbyterian Church, of this
place.

**CLASS OF 1921 GRADUATES TO-
NIGHT**

From all indications the Commence-
ment exercises of the 1921 graduat-
ing class of the Hammonton High
School will be a record breaking event
in at least the matter of attendance.
The demand for seats is very heavy,
and tickets are at a premium. There
are twenty-five graduates, seven
pretty lasses and eight brave laddies.
They spent three weeks at the nation's
capital this week, and have come
home better Americans, are eager for
the commencement exercises, and to
start in the battle for a position in
the world.

CHILD KILLED AT NEWFIELD
The fifteen months old daughter of
Mr. and Mrs. Anthony Taibi, of New-
field, was killed by being struck by
an electric train on the West Jersey
& Seashore Railroad, at Newfield, and
her mother narrowly escaped death by
depression when the endeavor to
crawl under the train where the body
of her baby lay, despite the deadly
third rail. Members of the train crew
dragged the woman from her perilous
position, whilst others seized the child
and ran with it to the railroad station
two hundred yards away. When they
reached the station the child was dead.
The child had wandered away from
its brother, and onto the tracks a
short distance from its home.

BASE BALL

The Hammonton base ball club
held an important meeting Wednes-
day night, and at its adjournment the
members of that organization felt
very optimistic over the prospects of
this season. Hammonton defeated
both Millville and Cedar Brook in the
two games thus far played, and has
shown up in such excellent form that
local fans anticipate one of the best
seasons this place has ever known.

PALMER BROS.,
Dealers in Ice,
Will serve you in quanti-
ties large or small.
Both Phones

EXPERIENCED
Vest Makers Wanted
To take work out
We deliver and call for work
Workers well paid Work all year round

APPLY AT
Hammonton Suit Factory
Bellevue Avenue and Liberty Street

**ESSJAY ENDLESS AUTO
PAN BELTS**

Scientifically treated to resist
oil and water—will positively
outwear any ordinary fabric
belt made!
Now Being Manufactured for
Ford \$.80
Dodge, Buick \$ 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.

**MURPHY'S JITNEY
SERVICE**

(Stand at Murphy's Office)
12th St., between railroads
Hammonton, N. J.

Phones:
Bell 84 W.
Local 901.
Residence, Local 113.

THE PEOPLE'S 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, 1st Vice-Pres.
Samuel Anderson, 2nd Vice-Pres.
W. R. Tilton, Cashier.

DIRECTORS

Wm. J. Black M. L. Jackson
A. W. Bond C. E. Dugan
George Elvin Wm. J. Smith
W. R. Tilton Saml. Anderson
J. C. Anderson John G. Gallagher
Chas. Fritling W. E. Crann
L. M. Packard Wm. Dierfel

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

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

... 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.

**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 vi-
tality of the user. If interested drop in at the

White Palace Tonsorial Parlors
S. ORSULL, Prop.

Bellevue Ave. Philadelphia Ave.
Hammonton Egg Harbor City

Hammonton Gas & El. Co.

MUSIC SCHOOL
Director Carlo Nicosin
Member of the Society of
Composers of Paris, France

Piano, Violin and Voice
Harmony Taught
French and Italian
Languagen Taught

RANERE BUILDING
Bellevue Ave. P. O. Box 267

Inside House Painting
Varnishing, Graining, Etc.

All Work First Class

T. H. ADAMS
Pleasant St., Hammonton

**THE HAMMONTON
MACARONI WORKS**

Egg Harbor Road
Near 13th Street

Manufacturers of High-
grade Macaroni Products
of All Kinds

"THE JACKSON"

Third and Peach
Hammonton, N. J.

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

Prompt Service
Right Prices

J. L. COLLINS
MILK FROM TUBERCULAR TESTED
COWS
Bellevue Avenue
Buttermilk

K. Cramer's Restaurant

REAR BUILDING
Cholet Oysters
and Clams
Served in All Styles

Parlor Oyster
Families served with Oysters and
Ice Cream on short notice.
Both Pans

Wizard
LIGHTFOOT
ARCH BUILDERS

We are Sole Agents for Hammonton
for the
Wizard Arch Supporters
Bring your foot troubles to
Monfort's Shoe Store

**Farmers' and Merchants' Building
and Loan Association**

Will open a new series of stock at its
ANNUAL MEETING

ON
Tuesday, June 21st, 1921

Subscription for shares now received at the office
of the secretary in the
Hammonton Trust Company Building,
PREPAID SHARES ISSUED

Edw. W. McGovern, Pres. Robert Picken, Sec.
Chas. M. Phillips, Vice-Pres. Chas. B. Miller, Treas.

DIRECTORS:
Thomas Skinner Henry Measley Benj. Foglietto
Dr. F. C. Burt Samuel R. Bank Wm. H. Miller
Dr. J. C. Bitler

Your Property Improved

It is sometimes difficult to visualize the big improvement that electricity makes in a house. No matter how up to date otherwise your house, barn or other buildings may be, they will be bettered by a wiring installation.

Till you use electricity you will never appreciate fully its many benefits.

Electricity for Utility

Electricity means added convenience, added comfort, added economy and added utility. It means an added market value to your property. It means a more modern farm that will be a more profitable business for the owner.

We will be glad to give you further information as to methods, costs, etc., without charge or obligation.

Let Us Estimate

Hammonton Elec. Light Co.

Tire Mileage at the Lowest Cost in History

SIZE and TYPE	NON-SKID		RED-TOP		RIBBED CORD		NON-SKID CORD		GRAY TUBES	
	Old Prices	New Prices	Old Prices	New Prices	Old Prices	New Prices	Old Prices	New Prices	Old Prices	New Prices
30 x 3 Clincher	\$17.55	\$12.85	\$21.05	\$17.00	—	—	—	—	\$2.75	\$2.15
30 x 3 1/2 Clincher	20.80	15.00	27.75	22.00	\$32.60	\$25.00	\$34.25	\$27.50	8.25	2.55
32 x 3 1/2 S. S.	26.80	21.90	31.60	26.00	39.20	32.90	41.15	36.40	8.60	2.90
32 x 4 S. S.	34.95	26.90	42.00	34.40	49.80	41.85	52.30	46.30	4.55	3.55
34 x 4 1/2 S. S.	49.85	38.35	—	—	59.10	49.65	62.05	54.90	6.00	4.75
35 x 5 S. S.	61.15	47.05	—	—	72.65	61.90	77.35	68.45	7.25	5.85

Plus war tax. Other taxes reduced in proportion.

These Prices Apply to Our Regular and Complete Line

Price unsupported by value never is an advantage to any but the man who sells to make a quick "clean-up" and quit.

A reputable, unexcelled mileage tire made by a company that can and will deliver all and more than you pay for is the only one you can afford to buy.

Sold only by Dealers

A New Low Price on a Known and Honest Product

Subscribe Now

The Ladies Home Journal

\$1.50 per year

The Saturday Evening Post

\$2.00 per year

Send your orders to

MABEL R. DELKER

220 Railroad Avenue

Or to

Star Office

Both Phones

EAGLE "MIKADO" PENCIL No. 174

Regular Length, 7 inches Made in five grades

For Sale at your Dealer. Considered to be the finest Pencil made for general use.

EAGLE PENCIL COMPANY, NEW YORK.

Nujol

For Constipation

GOOD health cannot be maintained if constipation is allowed to poison the system.

Nujol works on an entirely new principle. Without forcing or irritating, it softens the food waste. This enables the many tiny muscles in the intestines, contracting and expanding in their normal way, to squeeze the food waste along and out of the system.

It is absolutely harmless and pleasant to take. Try it.

"Regular as Clockwork"

Wanted, to Rent or Purchase,
TWO HOUSES!
Write, with full particulars, care
Republican Office.

Harry Garden Auto Cultivator

Solves Your Labor Problem

Day after day, week in and week out, the whole season through, the wonder motor driven machine will save money for you on your estate or farm as it does for thousands of others. The "Garden" is a H. P. Kohler's Water-cooled Motor. It takes an extra power for cutting lawn and weeding, fertilizing, weeding, etc., and has a special feature which is a "Garden" only in the world. It is a "Garden" with long life span. Price only \$100.00. It is a "Garden" that will save you money. Write for free literature.

The Atlantic States & W. Co. W. Prospect Ave., Cleveland, O.

The Cultivator will save you money. Write for free literature.

L. J. WOOD
BLWOOD, NEW JERSEY
Sole Agent for Atlantic County, New Jersey.

PAIGE

The Most Beautiful Car in America

The One True Test

The one sure way to determine actual motor car value is by a thorough, exhaustive demonstration.

In the show room, you can tell at a glance whether a car satisfies your artistic demands. The next step, then, is to get out on the road and discover what lies under the hood. Power, Speed and Endurance are qualities of action that only a ride can establish.

We suggest just this course in judging any Paige 6-66 model. We go one step farther, however, and invite you to compare it with any other car—at any price—on the American market. Take the comparative demonstrations first. Then inspect the price tags.

Paige, remember, is the stock car speed champion of the world. And the motor that you will find under a 6-66 hood belongs to Paige and Paige alone. Don't forget that.

6-66 Lakeside Six- Passenger Touring Car \$2995 f. o. b. Detroit
6-66 Lakeside II Four- Passenger Sport Type \$2995 f. o. b. Detroit
6-66 Five- Passenger Coupe \$2775 f. o. b. Detroit
6-66 Seven- Passenger Sedan \$3550 f. o. b. Detroit

PAIGE-DETROIT MOTOR CAR CO., DETROIT, Michigan
Manufacturers of Paige Motor Cars and Motor Trucks

VEHICLE SUPPLY CO.
242 Bellevue Ave., Hammonton

**Lightning Can't Strike
if Shinn Gets There First!**

It has been proven for twenty years, by the experience of thousands of protected buildings all over America, during the most severe electrical storms—that Lightning cannot destroy a building protected by Shinn-Flat Lightning Rods.

Shinn-Flat
Lightning Rods Prevent Losses

They are distinctive in design—woven in a flat form—with 36% greater capacity for carrying electricity than old-fashioned rods. All authorities agree that this is the best form of Lightning Rod—the safest and best, also the most attractive and the least conspicuous.

Ask for a copy of the Book on Shinn-Flat, explaining the Cause and Control of Lightning—Free.

For information as to cost of erection address

CHARLES M. PHILLIPS
HAMMONTON, N. J.

TYPEWRITER RIBBONS
"Star" Office
2nd St., Hammonton, N. J.
Bell Phone 85. Local 1365

Before buying your NEXT CAR see our large stock of new and high-grade USED CARS

Cash or Time Payments
STATES MOTOR SERVICE
808 Atlantic Ave.
ATLANTIC CITY, N. J.

SPECIAL PRICE

ON A

Full Size Kitchen Cabinet

Top Section is White Enameled Inside, has Sliding Aluminium Top Table for three Drawers, fitted with glass knobs, one for bread and cake, in tin lined, has sliding top, tilting flour bin, glass sugar, coffee, tea and spice jars, and many other special features, and the price is only

\$43.85

ON EASY TERMS.

Grass Rugs were never so low in price. Think of buying an 8x10 ft. grass rug with fancy borders in blue, brown or green patterns, for the low price of \$4.98 each while they last. A large galvanized tub, 22 inches across top for 98c.

W. L. BLACK

**To Patrons of the Local Telephone Company :
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 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. T. & T. CO.

QUALITY MEATS ANNOUNCEMENT

at Right Prices.

KEPT FRESH BY

Automatic Refrigeration

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

Ruberton's Markets

COR. BELLEVUE & EGG HARBOR ROAD
300 BELLEVUE AVENUE

"Deal at the Store convenient to you."

The Ideal Gifts for Weddings!

Pickard Hand-Painted China

Alvin and Community Silverware.

D. S. Bellamy, The Jeweler

211 Bellevue Avenue

All Purchases Enclosed Free.

WILLIAM DOERFEL

Hammonton's Modern Insurance Office

All Kinds of Insurance

CONVYANCING NOTARY PUBLIC
New building, rear of The Peoples Bank, Central Avenue,
Hammonton, N. J. KeyStone phone 1403

A reduction in Ice Cream

At Simons'

Crane's Ice Cream at
50c per quart

Brick in 3 flavors 60c

Special Price to Churches and Schools

Beginning Monday, June 12th bread will be

3c a big loaf

Comes from our own oven twice a day

Fresh for breakfast Fresh for supper

Farcy Coffee Cake, also Cinnamon Buns at
three o'clock every day

We Deliver Everywhere

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

Davenport Realty Company

Insurance. Rents Collected. Notary Public.

Complete Sales List of Farm and Town Properties.

Ballard Building Hammonton, New Jersey Local Phone

Wanted --- A New Hall

**Watch for
Weekly Specials
A 1 Paste
Tubes or Bottles
at 10c**

Extra Heavily Ink Pads for Rubber Stamps

15c each or 2 for 25c

In Red Black and Purple

Big Jumbo Pads for 25c

Ribbons for Oliver, Underwood, Royal, Smith Premiers
and Remington Typewriters always on hand
at 75c each, 3 for \$2

**South Jersey
Specialty Company
Star Office
Second Street, Hammonton**

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