

SOUTH JERSEY STAR

Twentieth Year. No. 10. Entered as Second Class Matter at Hammonton, N. J., Post Office. Thomas E. Delker, Publisher. An Evening Weekly, Sat. Her Weekday. Hammonton, N. J., July 9, 1920.

★★★★ The Place for Good Eats ★★★★★

Thin Dried Beef
TASTES BETTER
 The Thinnest and Best
 You Ever Tasted

AT

Jackson's Market

★★★★ The Place for Good Eats ★★★★★

WANTED! WANTED!
 Young women and girls at
I. STEIN CO.'S PLANT
 Second Floor, Jackson Bldg.
 Hand sewers make \$2.50
 a day at start.

The price of this paper is 5c a copy or \$1.00 per year. Subscribe now. The cost of white paper has gone up 700 per cent.
FOR SALE—Ford Commercial Car; good condition. H. Stein Company, Jackson Bldg.
FOR SALE—Chevrolet Baby Grand, good condition; price attractive. 401 S. Third st., Hammonton.

HELP WANTED
 Steady work for experienced operators on single, two needle button hole and button machines. Learners taken and paid while learning. Tuttleman, Alexander and Monbelle, corner Pleasant and Washington Sts.

SPECIAL NOTICE!
 Following is a complete list of names of persons who ran Autos to Hire during the winter months when the roads were at their worst, and, now that roads are good, still solicit your patronage:
Bert A. Cadogan
Albert Rehmann
Nick Ordille
Thomas R. Twomey
Charles T. Delker
Myers' Auto Service

SUMMARY OF FOURTH OF JULY EVENTS

Hammonton, N. J., July 9.—The Entertainment Committee of Frederick A. Funston Post, American Legion, under whose auspices the Fourth of July parade was held, today announced the following awards:
 Prizes awarded for parade:
 Most in line—Moose Lodge, 357.
 Best commercial float—Hammonton Fire Department.
 Best appearance—Moose Lodge, 357.
 Best decorated auto—Dr. Charles Cunningham.
 Judges for parade were: Dave Bellamy, Byron Davis, John T. Kelly, and Harry Mortola.

ATHLETIC EVENTS

Hammonton, N. J., July 9.—The Athletic Committee of Frederick A. Funston Post, American Legion, today announced the following winners for the auspices of the service men:
 100-yard dash—Won by Lambeth Monfort; 2nd, George Youngman; 3rd, W. Wood and K. Rouse. Time—11 sec.
 440-yard dash—Won by Lambeth Monfort; 2nd, E. Rouse; 3rd, Willard Wood. Time—55.4 sec.
 Half-mile run—Won by C. T. Waas; 2nd, Frank Romeo; 3rd, Tony Patricia. Time—8 min. 19 sec.
 Walk run, swim—Won by Earl Elliott; 2nd, William Heath; 3rd, George Youngman.
 Broad jump—Won by Willard Wood; 2nd, Lambeth Monfort; 3rd, Earl Elliott. Distance—17 ft. 9 in.
 High jump—Won by William Heath; 2nd, Lambeth Monfort; 3rd, Earl Elliott and W. Wood. Height—5 ft. 2 in.
 Shot put—Won by Frank Romeo; 2nd, Earl Aguer's 3rd, Thomas Venera. Distance—33 ft. 7 in.

TWILIGHT BALL

Twilight baseball will soon be a regular feature of summer life at this place. The unexpectedly large crowd of baseball fans which attended an experimental game of this kind yesterday afternoon has caused the local baseball management to announce that twilight games will be played every Thursday afternoon starting at 6.45 and being limited to seven innings.

EXPECT TO SURPASS RECORD

The 10th of July celebration promises to be the biggest ever. Full particulars in next issue—out early.
 Hammonton's "cops" are now clad in new khaki uniforms. A local firm, Bank Brothers, furnished the new uniforms. They look cool and comfortable in the same.

New Palace Theatre

To-Night

Douglas MacLaren
 BorisMae
 Charlie Chaplin

MARY'S ANKLE

PAWNSHOP

Doors open 6 P. M. for 3 continuous shows

Program for Week of July 12th

MONDAY

William Farnum
 Fox News

LES MISERABLES
 Lyons Moran Comedy

TUESDAY

Madlaine Traverse
 LOST CITY Episode No. 12

THE HELL SHIP

WEDNESDAY

Enid Bennett

THE WOMAN IN THE SUITCASE
 Hall Room Boys Comedy

THURSDAY

Anne Cornwall

THE PATH SHE CHOSE
 Billy West Comedy

FRIDAY

Tom Mix

Fatty Arbuckle

THE DAREDEVIL

Country Hero

Doors open to-day about 9 A. M. Continuous performance up to 11 P. M.

SATURDAY

Lieut. Ormer L. Locklear

THE GREAT AIR ROBBERY

Mack Sennett Comedy

Doors open 4.15. Admission to first show 17c, thereafter 20c

THE MODERN FUNERAL

Special aptitude for one's work is a prime requisite in the success of any business or profession. Successful men in business are realizing more and more that thoroughness and special training go hand in hand with efficiency and progress.

Twenty-five years' experience in ministering to afflicted families; a quarter of a century of uninterrupted devotion to the care of the dead; the adoption of modern sanitary methods to protect the living; and a thorough knowledge of the science of disinfection, have made the Jones' Service the ideal service which enters the home.

The casket repository of the Jones' Service is in itself a study of the wonderful progress made in the art of building receptacles for the dead. Here you will find burial cases of hand-carved oak and mahogany, of steel and of bronze. "This display," said a recent visitor, "robs death of much of his terror."

We shall be pleased to have you visit this establishment and see these recent creations of modern craftsmanship.

THE JONES' SERVICE

Embalmer, Funeral Director and Sanitarian
 Hammonton, N. J.

Ford
 THE UNIVERSAL CAR

The Ford Coupe has an especial appeal for real estate folks because of its splendid up-to-date appointments. A comfortable and dependable motor car every day of the year—shine, rain, mud or snow. Equipped with electric self-starting and lighting system and demountable rims with 3 1/2-inch tires all around it, brings its owner all those established dependable Ford merits in economy in operation and upkeep, with assured long service. Not alone for professional and business men who drive much, but as the family car for women, the Ford Coupe meets every expectation. The demand for them increases daily so we solicit immediate orders to make reasonably prompt delivery. Will you not make our shop your repair place? Genuine Ford parts and skilled mechanics.

BELLEVUE GARAGE, INC.
 E. A. Cordery, Manager.
 County Boulevard, Hammonton, N. J.

Grandmother knows

Grandmother knows that Kirkman's Borax Soap was the best of laundry soaps in her day.

She knows that Kirkman's Borax Soap is the best laundry soap today.

And she knows too that Kirkman's Soap improves with age when dried on the shelf.

U.S. Supreme Court Saves the Birds

Standing with feet apart to maintain his balance on the evening, little fox tail, Will Dennis moved his hat at the girl he loved, and she responded with an uplifted hand.

But the calculations miscarried, for the girl happened to be standing on the edge of the road. The train was seven miles south of Lawrence, and the hotbed developed sooner than it should have.

Next Will tried to divide the train to part of it would be seated near the station, and the girl would be left by the untimely appearance of the conductor.

These were desperate plots, but Will was desperate in love. He was not for the first time in his life that he had a girl who loved him.

For the first time in his life, Will Dennis was not alone. He had a girl who loved him, and she responded with an uplifted hand.

Will and a Way

By R. RAY BAKER

Standing with feet apart to maintain his balance on the evening, little fox tail, Will Dennis moved his hat at the girl he loved, and she responded with an uplifted hand.

But the calculations miscarried, for the girl happened to be standing on the edge of the road. The train was seven miles south of Lawrence, and the hotbed developed sooner than it should have.

Next Will tried to divide the train to part of it would be seated near the station, and the girl would be left by the untimely appearance of the conductor.

These were desperate plots, but Will was desperate in love. He was not for the first time in his life that he had a girl who loved him.

For the first time in his life, Will Dennis was not alone. He had a girl who loved him, and she responded with an uplifted hand.

But the calculations miscarried, for the girl happened to be standing on the edge of the road. The train was seven miles south of Lawrence, and the hotbed developed sooner than it should have.

Next Will tried to divide the train to part of it would be seated near the station, and the girl would be left by the untimely appearance of the conductor.

LEAVE GIRL TO DIE UNDER CAR

Men Force Her Churn Into Another Machine and Drive Away.

Tragedy is Culmination of Wild Ride of Intoxicated Party—Girl, 17, Killed.

New York—Despite the pleadings of a girl companion, who begged them to stop, a party of four in an automobile, driven by a man who was drunk, drove away while the screams of the girl, who was left behind, were heard.

The girl, whose identity is unknown, but who is believed to be a high school student, was left behind when the car drove away.

The tragedy, the culmination of a wild ride, occurred on the night of the 17th, when a party of four in an automobile, driven by a man who was drunk, drove away while the screams of the girl, who was left behind, were heard.

The girl, whose identity is unknown, but who is believed to be a high school student, was left behind when the car drove away.

The tragedy, the culmination of a wild ride, occurred on the night of the 17th, when a party of four in an automobile, driven by a man who was drunk, drove away while the screams of the girl, who was left behind, were heard.

The girl, whose identity is unknown, but who is believed to be a high school student, was left behind when the car drove away.

Crow Farmer's Friend and Foe

"Twice as Good as He Is Bad," Writer Says of Persecuted Bird.

Washington—The United States biological survey sends out a bulletin about the crow, which is always getting into trouble. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

The crow is a pest to the farmer, but it is also a friend. It is twice as good as he is bad, says the writer.

Audience Applauds as Snake Crushed Trainer

Applause from a large audience resounded in the little theater at Stratford, Connecticut, when the trainer of a snake was crushed by the snake.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

The trainer, a Hungarian, was crushed by the snake, which was trained to do tricks. The audience applauded as the snake crushed the trainer.

COLLEEN MOORE

HOW TOSPY WON

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

TOSPY and Tim were two kittens, and they were very fond of each other. They were playing in the garden when they saw a mouse.

THE SQUIRREL

By MADE WESTON

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

THE SQUIRREL was a very clever animal, and he was very fond of nuts. He was playing in the garden when he saw a nut.

about one, that breaks up the pair for the season. "Well, four years after the plighting of the white knot, the birds were seen in the house the same bill with slight modifications.

Nothing new, he introduced it again in 1900 and again in 1911, while at the same time George F. McLean introduced a similar bill in the Senate. In the spring of 1912 conference bills were introduced in the House and the Senate.

Both these bills mentioned migratory game birds only. Now, there are only about 50 game birds, and the birds are very numerous. Mr. McLean introduced a similar bill in the Senate.

The bill became a law on March 4, 1914. President Taft signed it on the morning that the United States entered the war. The bill was signed on the morning that the United States entered the war.

The bill became a law on March 4, 1914. President Taft signed it on the morning that the United States entered the war. The bill was signed on the morning that the United States entered the war.

will there a way, and up to the time of his falling in love he never had been helped in anything he tried to do.

Will's first attempt to meet the girl was a week after he first met her in the garden hanging the clothes. He had written on a note, "My name is Will Dennis, and I am a student at the University of New York."

Will's first attempt to meet the girl was a week after he first met her in the garden hanging the clothes. He had written on a note, "My name is Will Dennis, and I am a student at the University of New York."

Will's first attempt to meet the girl was a week after he first met her in the garden hanging the clothes. He had written on a note, "My name is Will Dennis, and I am a student at the University of New York."

Will's first attempt to meet the girl was a week after he first met her in the garden hanging the clothes. He had written on a note, "My name is Will Dennis, and I am a student at the University of New York."

Tell Ships of Ocean Noises

Secret Ears to be Placed on Merchant Ships by the Government.

Hydrophones, Government Controlled, will be placed on merchant ships to detect submarines. The government is interested in the secret ears to be placed on merchant ships by the government.

Hydrophones, Government Controlled, will be placed on merchant ships to detect submarines. The government is interested in the secret ears to be placed on merchant ships by the government.

Hydrophones, Government Controlled, will be placed on merchant ships to detect submarines. The government is interested in the secret ears to be placed on merchant ships by the government.

Hydrophones, Government Controlled, will be placed on merchant ships to detect submarines. The government is interested in the secret ears to be placed on merchant ships by the government.

Hydrophones, Government Controlled, will be placed on merchant ships to detect submarines. The government is interested in the secret ears to be placed on merchant ships by the government.

TEST PROVES IT A SUCCESS

Hydrophone, Government Controlled, Investigating Submarine.

With the detector hydrophone, equipped as a demonstration ship, 40 or more representatives of leading shipbuilders are expected to be present at the test.

With the detector hydrophone, equipped as a demonstration ship, 40 or more representatives of leading shipbuilders are expected to be present at the test.

With the detector hydrophone, equipped as a demonstration ship, 40 or more representatives of leading shipbuilders are expected to be present at the test.

With the detector hydrophone, equipped as a demonstration ship, 40 or more representatives of leading shipbuilders are expected to be present at the test.

With the detector hydrophone, equipped as a demonstration ship, 40 or more representatives of leading shipbuilders are expected to be present at the test.

Beauty Chats

By Edna Kent Forbes

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE BEAUTY CHATS are a very popular feature, and they are very interesting. They are played in the garden when they see a nut.

THE OLD RELIABLE Flags, Decorations and Flag Novelties

WE ARE MANUFACTURERS OF FLAGS and sell direct to you. We have no middlemen, thereby giving you the middlemen's profit.

All our Flags and Decorations are guaranteed fast color and will not run in the severest rain—you may test them before buying. Our guarantee is for all Flags and Decorations. BE YOUR OWN DECORATOR and own your Flags and Decorations for all future occasions; it will cost but little more than to hire or loan them and have them put up.

American Flag, Double Stitched, 48 Stars, Heavy Headings and Gromets:

2 1/2 x 4	\$0.85	each
3 x 5	1.40	"
4 x 6	2.50	"
5 x 8	3.50	"
6 x 10	5.00	"
8 x 12	7.70	"

HERE ARE A FEW SPECIALS WHICH NO ONE ELSE MAKES

6 ft. Pennants	40c	each
6 ft. Pull Downs	50c	"
6 ft. Pull Downs	50c	"
Stripes lengthwise	35c	"
9 ft. Pull Downs	85c	"
3 x 5 ft. Fan

We also make a specialty of AUTO DECORATIONS and have in hand some beautiful designs; any one can trim with them.

M. G. HOOT

(Member of W. C. No. 267 P. O. S. of A.; Relief Council No. 47, O. U. A. M.; K. of P. No. 247)

Flag Manufacturer

313 Bellevue Ave., HAMMONTON, N. J.

CHAMBER OF COMMERCE MEETS

The Hammonton Chamber of Commerce held its regular monthly meeting last night, in Odd Fellows Hall, with President Herbert C. Doughty in the chair.

Due to the fact that the meeting was simply attended it was decided to postpone addresses which were to have been delivered by Dr. Frederick C. Burt, late Mayor, and now a member of the Atlantic City Board of Freeholders, and by Professor Andrew J. Rider, to a subsequent meeting.

The Chamber voted, to have the Publicity Committee arrange the names of service men and women into groups, army navy, S. A. T. C., and each other division as may be deemed advisable, before submitting the list to the O. J. Hammell Company for the bronze tablets which are to be placed on the monument to service men at this place.

A special committee reported progress on proposed improvements along Egg Harbor road, and the Pennsylvania Railroad, having in view the betterment of the appearance of the town to those using the County road and the trains.

"COX AND BOOZE"

The nomination of Cox for the Presidency was received with joy by the Republicans and mingled silence and disgust by many Democrats. The Republican stand is that no matter whom the Democrats select as the Vice Presidential candidate that the ticket is doomed by the standard bearer.

"Cox and Booze," they say, is the appeal on which the election will be made by the many who for years have stood faithfully by Wilson will turn to Harding and Coolidge as better buying their idea of men for the highest positions in the gift of the American people. Cox's platform as a divorcee is distasteful to many, and predictions are freely made that the women voters of the country will vote against him in almost overwhelming numbers.

HEAVY TRAFFIC

Motor traffic through this place on the Fourth passed all records. One constant stream of cars passed up and down Bellevue avenue, keeping the traffic officers constantly on the job. At times as high as fifty cars would be strung out in a line so close together that it was worth one's life to attempt to get between to cross the street. Excellent work by the officers, and lack of liquor caused the day to pass without any motor accidents.

PARK HALL OPEN

The newly renovated Park Hall in Hammonton Park was thrown open to the public on the Fourth. A dance under the auspices of F. A. Funston Post, American Legion, attracting about two hundred couples. Council appropriated about \$500 for the work done on the structure, the soldier boys securing the balance and doing the work themselves. The entire celebration, held under the auspices of the Legion, was a success.

HELPED NOMINATE WILSON

The deadlock at the San Francisco convention reminds those in touch with the situation of the part a Hammonton man played in the deadlock at Baltimore, in 1912, when Wilson was nominated on the forty-sixth ballot. Compiling a full page on Wilson's activities a Hammonton man secured the hotel addresses of the chairmen of the various delegations and sent them two thousand copies of the special publication, with the result that scores of delegates were enabled to cast their ballots for New Jersey's then Governor for the Presidential nomination.

OPENS MILITARY CAMP

Frederick G. Delker, a former newspaper man at this place, who served in the Moro campaign with John J. Pershing as Captain of his troop, has opened a military training camp at San Luis Obispo county, California. Delker has for some time past been Captain Instructor at the California Military Academy at Los Angeles.

PEACHES RIPE

The first peaches of the season will be marketed—the latter part of this week. They are of the variety known as "Mayflower." Another variety, the "Greenboro," will follow closely.

SOME GOOD MONEY

Raspberries are selling here for \$9 a crate of sixty pint boxes, compared to five and six cents a pint, a good price in years before the war. The season is now at about its height and the price will probably advance to \$12 or more a crate.

UP GOES MILK

The Rose Dairy at this place has notified patrons that on and after July 12 the price of pasteurized milk will be advanced to 10 cents per pint, or 18 cents per quart. Increased cost of materials used in the business is given as the reason for the advanced price.

VISITS PARENTS HERE

Frank M. Romeo, a returned service man, left for Sea Girt yesterday where he will take part in the National Guard encampment as a member of the Y. M. C. A. forces with which he is connected.

ACTION DEMANDED

Hammontonians are becoming stronger in their demands that the Dansey case be given to the Grand Jury, or that the accused residents of this place be given a clean bill of dismissal of the charges made against them, and on which they are still under bail. The impression grows that the county authorities have made a grievous error and should admit their mistake and commence a search for the real murderers of Billy Dansey.

Roomy six-room home, with bath, hot water, water, bath, gas, electric, heat, built-in kitchen, two fire places, on main street, comprising over 15,000 square feet of land, mostly fruit trees, including apples, peaches, pears, plums, cherries, quinces and prunes. Nice lot of strawberries, raspberries, blackberries, gooseberries, rhubarb and asparagus. House entirely on one lot, 50 x 170, the other being available for their building operations. Price, \$4000; \$2500 can remain.

Make Housecleaning Profitable

We pay for waste material as follows:

Rags (not filthy)	3c	lb.
Rubbish (old carpets, etc.)	1c	lb.
Rubber Boots and Shoes	4c	lb.
Arctic Overshoes	2c	lb.
Tubes	6c	up
Old newspapers, 75 cents per 100 lbs.
Magazines	\$1.00	cwt
Iron	50c	cwt

We also buy all kinds of metals, such as Brass, Copper, Zinc, Pewter, etc.

Phone, Bell 72, or drop postal.

JOE LERNER
818 Washington Street

Otto Bethmann

PAINTING
PAPER HANGING
DECORATING

North Third Street

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, SILLS, 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.

GAMDEN YARD
Opp. Harleigh Cemetery
Bell Phone 2797

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

REPRESENTATIVES
O. J. Hammell, Pres., 117 N. Cornwall Ave., Ventnor, for Atlantic City.
A. L. Hammell, Vice Pres., Absecon, N. J., for Cumberland, Cape May, Burlington, Ocean and Atlantic Counties.
F. Haight, Camden, N. J., for Camden, Salem and Gloucester Counties.
W. DuBois, Clayton, N. J., for Clayton and vicinity.
H. B. Hale, Cherrifield, Va., for State of Virginia.

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

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

Save Money by Buying at
Di Francisco's New Market
(Basement of Anderson's Feed Store)
High Class Oranges, Bananas, Grape
Fruit, Butter Beans, Cabbage, Spinach,
Lettuce, New Potatoes. Also Soft Drinks
GIVE US A TRIAL

LAW OFFICES
ORVILLE P. DEWITT
Red Cross Building every Friday afternoon. Consultation free.

Camden office, 517-19 Federal Street. Both phones.

OSCAR STANLEY RENWICK
Attorney and Counselor-at-Law

After 9 P. M. every Monday at Hammonton Trust Company.
Other times, 511 Market St., Camden. Bell phone.

FOR SALE—Good farm horse, color and harness, \$75. W. A. Brown, Elwood, N. J.

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

HUSBAND'S
THE MAGNESIA
DOCTORS RECOMMEND
For Constipation, Acid Stomach, Indigestion. Can be used on Milk of Magnesia. It is sold by the bottle under the name.

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.

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 Sundae
"Everybody knows the place"
110 Bellevue Avenue, Hammonton, 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 when the fire is. Fireman complain that so many users about the operator "WINDING UP THE FIRE" that it draws 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. RIMM, Mgr., H. T. & T. CO.

KRUEGERS

SPECIAL
"It's The Nearest You Can Get"

A Delightful Beverage Brewed
From Choicest Materials

ON SALE EVERYWHERE

Order a case delivered from

GEO. B. HARRIS

2604 Fairmount Ave., Atlantic City, N. J.

FARMS WANTED
BUYERS WANTED
C. J. DRAUDE
Laurel Springs, N. J.

For Sale—Big work horse for sale cheap. No further use to owner. Will sacrifice. Sound and kind. P. Valerio, Washington St.

For Sale—Chevrolet Baby Grand, good condition. 401 S. Third St.

FOUND—Dog, brown and white. Owner proving property can have same. Allie Tomasello.

TOMATO, CABBAGE and CELERY PLANTS
For Sale
Henry M. Phillips.

A Splendid Line of Records to Select from for the Fourth of July and 10th of July. Drop in and try them out.

JACOBS MUSIC STORE
203 Bellevue Avenue

Prompt Service

ANTHONY PARISI
[Successor to J. L. Price]

Moving and Hauling

Phone 802-Central Barber Shop
Egg Harbor Road

A Trial Solicited

IT'S LUSCIOUS

All of our cakes are sweet and luscious. From the coffee ring or crullers for breakfast-time, cup cakes for the luncheon hour to the layer cakes for dinner-time, you will find they are made of the best materials—fresh eggs, the best butter, sweet milk and a flour that's all.

COFFEE RING

HERE'S A DANDY!

LARGE THREE-STORY frame house, all conveniences, including bath, heat (hot air), hot and cold water, large range, etc. Five large rooms and kitchenette, also large reception hall with paneled oak, open stairway, on first floor. Second floor has five bedrooms, exits lav., with 6 large closets, closet for each room; also large up-to-date bath, and oak stairway leading to third floor, which is finished in Cypress wood, natural finish. Extra large rooms throughout, with high ceilings. First two floors finished with hardwood, natural color finished. Large cellar under main building, with good head room. Very good shade all around the house; also large drive with cement curbing. Large porch around the front and side of house. Three large bay windows, two on first floor and one on the second, which afford plenty of light. Outside buildings consist of the following: Large two-story barn, second floor, good for hay-loft, first floor has wagon shed, garage large enough for three cars, stable for four head of stock, wood and coal bins, and ice house. Has 1000 gallon water tank, with engine for pumping water, and sawing wood; saws and

bells for same. Engine, pump, well and tank in enclosed building, with tank elevation to insure water pressure. Large chicken house with cement floor and enclosed run. Property is situated only twenty miles from Camden, within stone's throw of Reading Station, with good commuting train service to Philadelphia. Only part-cash needed, and is a bargain which cannot now be equalled.

Store and House, 3 1/2 Acres. Price, \$3900

TWO-STORY STORE, with counters, shelves, tables, show cases, scales different sizes, all ready to start in business. Attached to rear of store is five-room house, with heater, etc. Large hay room, fed bin, etc., for stock. Large chicken house with cement floor, and enclosed pen. Running stream through rear of property. Also large garden plot. Will sell the two properties together for \$6000, or after the first one at \$3600.

Five-room house, only one square from the station, with some conveniences; lot for small garden, price only \$2200

Six-room house, with few conveniences, only one square from Bellevue ave., price for quick sale \$2400

Seven-room house, all conveniences, front and rear porch, all in good condi-

tion, gas, electric lights, bath, etc., lot 170, only two squares from station; all squares from the station; only part-cash needed, and will sell for \$5000

Six-room house, with conveniences, including bath, gas, electric lights; good shade, lawn, etc., with large lot size 90x150, only two squares from station; all in good condition. Price \$5000

Ten-room house and store, large barn, over an acre of land. Good pump, also sewer and shade. Property is in Ellwood, only stone's throw from Fairway Station, on good gravelled road. Price is \$5500

Twelve-room house, with gas, town water, toilet, two sinks, large cellar. Lot is 80x100 feet, with good shade, and room for large garden, and is only one block from station. Is a bargain at \$5800

Twin house, ten rooms, town water, 60x180 feet; only two squares away, and connected with sewerage, size of lot is will sell for \$2200

I also have building lots in all parts of the town, and out of town prices, ranging from \$250 to \$1500 each.

JAMES E. MYERS
Second Street, Hammonton, N. J.

RUUD HOT WATER

Makes the home more comfortable; lightens the work of servants; makes everybody happy

PUT a Ruud in your home, then turn any hot-water faucet and the water flows **HOT**, instantly, whether it's noon or 4 a.m. The action of the faucet—any hot-water faucet in your home—controls the heating of the water, and it's all done **INSTANTLY, AUTOMATICALLY.** The

Ruud heats water fresh from the mains; heats it instantly as it flows through rust-proof copper coils.

For the laundry alone a Ruud is worth its cost. It supplies the tubs or washing machine with plenty of hot water—and helps get the wash finished early.

AUTOMATIC GAS RUUD WATER HEATER
"Hot Water All Over the House"

Once installed in basement or kitchen, a Ruud will banish the hot-water problem for a lifetime.

Over 150,000 are in use.

Call or phone and we will make it easy for you to see Ruud Hot Water demonstrated. There's a Ruud for every size home.

(HAVE YOUR NAME, ADDRESS, AND PHONE PRINTED IN THIS SPACE)

HAMMONTON GAS and ELECTRIC LIGHT CO

Painless Dentistry

AN **"ACTUAL FACT"**
Says **DR. SHOR**

By the aid of Sweet Air it is possible to drill, fill, crown, treat and perfectly extract teeth and not hurt you the least bit; no matter how badly your teeth are aching, how sore your jaw may be, or how much you have to pay for the extraction of the teeth. Dr. Shor can relieve you without pain. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied.

Broken Plates and Loose Plates Refitted Like New In One Day If Necessary

Caters to Plain People

Dr. Shor caters to the plain people, the kind that Abraham Lincoln was born of. He has no pretensions to be made as many of them. He is a plain man, but the average man can't pay for his teeth. Dr. Shor will have an exclusive practice, but he prefers an exclusive practice to a small profit from many people. Instead of a small profit and his patients. Dr. Shor keeps open evenings until 10 o'clock so that if you work days you can come evenings. His office is located at 841 Market Street, Philadelphia. Three Rooms of Painless Dentistry.

PATENTED SUCTION PLATE CAN NOT SLIP OR DROP GUARANTEED 15 YEARS

Work Guaranteed 15 Years

Dr. Shor guarantees all his work 15 years. This guarantee is as good as gold. He has no other business in the community is attended by bankers, business men and professional people. If however, any family, no matter how small, will let him give them the best of his services, he will be glad to do so. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied.

No charge for extracting, if work is done here.

Pure gold, 22-K. Use used here. **GUARANTEED 15 YEARS**

An Invitation to the Public

Dr. Shor wishes to extend a personal invitation to the people of Philadelphia to call and accept his offer of a free examination. This is a free examination, not a free extraction. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied. He will not let you pay until you are satisfied.

If You Value Your Health READ THIS

FREE EXAMINATION **DR. SHOR DENTIST** **NURSE IN ATTENDANCE**

841 MARKET STREET PHILADELPHIA, PA.

OPEN EVENINGS OPEN SUNDAYS ALL WORK GUARANTEED
BELL PHONE FROM 12 TO 4 15 YEARS

THE Buick Valve-In-Head motor car is internationally recognized as the "first choice car." It has gained this unusual distinction through twenty years of dependable service.

Motor car purchasers have watched the performance of the thousands of Buick cars in daily operation and they have witnessed their wonderful efficiency and endurance. Buick speed and power have proven to their satisfaction that "there is no substitute" for the Buick Valve-In-Head, and these buyers are demanding the Buick and patiently waiting for their local dealer's ability to deliver.

Each week and month this list of buyers steadily increases—those who delay in placing their orders early must expect a longer delay in ownership.

Prices f. o. b. Flint, Michigan

Model K-44	\$1695.00	Model K-45	\$2235.00	Model K-46	\$1845.00
Model K-48	\$1850.00	Model K-47	\$2465.00	Model K-49	\$2285.00

Prices Revised April 1, 1920

When better automobiles are built, Buick will build them

HAMMONTON AUTO STATION

BETHLEHEM

Build bigger profits with Bethlehem Dependable Delivery.

"Delivery Boy" chassis 2 1/2 Ton chassis
1 1/2 Ton chassis 3 1/2 Ton chassis

BETHLEHEM
Internal Gear Drive
MOTOR TRUCKS

RICCI'S GARAGE
Louis Ricci, Proprietor

C-O-O-L-E-Y'S
C-H-I-C-K-S
G-R-O-W
Send for Booklet
ELDEN E. COOLEY
Frenchtown, N. J.

RUUD HOT WATER

Plenty for bathing—plenty for kitchen—plenty to get the laundry on the line early in the morning.

Hot water instantly, piping hot and all you want, morning, noon or midnight—that's Ruud Hot Water.

The Ruud Automatic Gas Water Heater responds instantly to the turn of any hot-water faucet. Requires no attention, no lighting. The Ruud goes in basement or kitchen—out of the way.

RUUD WATER HEATER

Think of it—you can have hot water at midnight! And wash-day demands don't interfere with your bathing comfort.

A Ruud lasts a lifetime. There is a size for your home. See a Ruud in action. Phone or write if you can't call. Demonstrations daily.

SAVE YOUR NAME, ADDRESS, AND PHONE PRINTED IN THIS BEAR!

HAMMONTON GAS and ELECTRIC LIGHT CO

Don't Break Your Back
rubbing on a wash board or worry about the wash woman; let the
Crystal Electric Washer

DO IT

The Crystal uses the same principal of washing as the large laundries, a child can operate it. Well built and simple in design, has no chains or belts to get caught, self oiling, automatic safety release. Let us demonstrate it to you or make arrangements for a free trial at your home.

ANTHONY RICE
Hardware and Paints

Cooking Utensils Auto Accessories

What would you do with it?

If constipation were a lighted bomb, would you carry it about with you waiting for someone to put it out? No. You would get rid of it as quickly and effectively as possible.

But constipation, though not so sinister in its effect, is an insidious and grave danger. Leading medical authorities agree that ninety per cent of human illness is caused or aggravated by a clogging of waste in the bowels, and that pills, castor oil, laxative waters and salts only force the bowels and bring greater weakness thereafter.

Nujol works on an entirely new principle. Instead of forcing or irritating the system, it simply softens the food waste. This enables the many tiny muscles in the walls of the intestines, contracting and expanding in their normal way, to squeeze the food waste along so that it passes naturally out of the system.

Nujol thus prevents constipation because it helps Nature maintain easy, thorough bowel evacuation at regular intervals—the healthiest habit in the world.

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

Nujol is sold by all druggists in sealed bottles only. Beware! Nujol Trade Mark. Write Nujol Laboratories, Rosedale Hill Co. (New Jersey), 50 Broadway, New York, for booklet "Thirty Feet of Intestine".

Nujol
For Constipation

WILLIAM DOERFEL

(Successor to W. H. Tilton)
CONVEYANCING NOTARY PUBLIC INSURANCE
Agent for the following companies:
Continental Fire Insurance Company, Camden, N. J.
Franklin Fire Insurance Co., Philadelphia, Pa.
Fidelity and Deposit Co., Baltimore, Md.
Fireman's Insurance Co., New York, N. Y.
Commercial Insurance Co., New York, N. Y.
Hartford Fire Insurance Co., Hartford, Conn.

THE WORKINGMEN'S
Loan and Building Assn.

NEW SERIES OF STOCK

At Its July Meeting
JULY 5th, 1920

Subscriptions for shares received at any time during July at par

WILLIAM DOERFEL, Secretary

Suburban Market
(Peter C. Costa, Prop.)

NOTICE—We ask you to compare prices on our high grade Meats and Provisions

We Guarantee Satisfaction
Free Auto Delivery Both Phones

Do you wake up tired?

If you feel "lazy", listless, sleepy at the wrong time, it is a danger signal. Probably your vigor is being sapped by "self-poisoning". Self-poisoning through constipation leads to the most dangerous diseases. When you allow constipation to take hold of your system, you are paving the way to the whole train of serious illnesses which follow.

Pills, castor oil, laxative waters and salts only force and irritate the bowels and make constipation a habit.

Nujol works on an entirely new principle. Instead of forcing or irritating the system, it simply softens the food waste. This enables the many tiny muscles in the walls of the intestines, contracting and expanding in their normal way, to squeeze the food waste along so that it passes naturally out of the system.

Nujol thus prevents constipation because it helps Nature maintain easy, thorough bowel evacuation at regular intervals—the healthiest habit in the world.

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

Nujol is sold by all druggists in sealed bottles only. Beware! Nujol Trade Mark. Write Nujol Laboratories, Rosedale Hill Co. (New Jersey), 50 Broadway, New York, for booklet "Thirty Feet of Intestine".

Nujol
For Constipation

THIRTY IS POWER • SAVE AND SUCCEED •

BUY W.S.S.

FISK CORD TIRES

GOOD mileage, good looks, good traction—all to an extreme degree—are features of these tires. In their making and in their selling, the Fisk Ideal is a vital factor.

The Fisk Ideal: "To be the best concern in the world to work for, and the surest concern in existence to do business with."

Next Time—BUY FISK

Time to Retire (Buy Fisk)

Wilson S. Turner, Hammonton, Rosedale Garage, Rosedale

BLACK'S DEPARTMENT STORE

"Suicide By Inches"

Thousands of people commit suicide by inches! If you took minute daily doses of some poisonous drug, no particular effect might be noticed until accumulation of the poison made its action evident.

Yet how many realize that poisonous substances are formed constantly during digestion and the preparation of the food waste for elimination.

If the bowels act regularly and thoroughly, these poisons are eliminated. But if constipation exists, there results stagnation of intestinal waste, germs multiply and poisons are formed and carried by the blood to every cell of the body.

The victims of self-poisoning commit suicide by inches. Pills, castor oil, laxative waters and salts only force and irritate the bowels, and make constipation a habit.

Nujol works on an entirely new principle. Instead of forcing or irritating the system, it simply softens the food waste. This enables the many tiny muscles in the walls of the intestines, contracting and expanding in their normal way, to squeeze the food waste along so that it passes naturally out of the system.

Nujol thus prevents constipation because it helps Nature maintain easy, thorough bowel evacuation at regular intervals—the healthiest habit in the world.

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

Nujol is sold by all druggists in sealed bottles only. Beware! Nujol Trade Mark. Write Nujol Laboratories, Rosedale Hill Co. (New Jersey), 50 Broadway, New York, for booklet "Thirty Feet of Intestine".

Nujol
For Constipation

Ruth Godfrey, Hammonton, Margaret Schmickel, Folsom, Harry Geller, Egg Harbor City, and Edmund Seelman, Dorothy, accompanied by County School Superintendent Crossman were on a two-days' trip to New Brunswick. They joined about three hundred successful club-workers from all parts of New Jersey. Those Atlantic Counties entitled to the trip were: Edmund Seelman, Dorothy, Lawrence Seely, Hammonton; Ruth Godfrey, Hammonton; Harry Geller, Egg Harbor City; Grace Gaupp, Germantown; Margaret Schmickel, Folsom; and Louise Deader, Absecon. Two of them because of illness were unable to go. These boys and girls represent the most successful of the four hundred club-workers in Atlantic County. Those who were awarded the trip as a prize excelled in corn growing, vegetable growing, poultry and pig club work.

An opportunity was given the children to inspect the State College of New Jersey Rutgers. The boys busied in Ford Hall, the girls in the Women's Dormitory of the College. The meals were obtained at Wilmot's Hall. The trip was made via New Griston, Tuckerton, Toms River, Lakewood and Jumbo, and returning by way of Princeton, Lawrenceville Trenton, Mt. Holly and Hammonton.

The People's Bank

Of Hammonton, N. J.
Capital, \$50,000 Surplus and Undivided Profits, \$80,000
Safe Deposit Boxes for Rent
3 Per Cent Paid on Time Deposits

OFFICERS: W. J. Smith, Vice President
M. L. Jackson, President W. R. Tilton, Cashier

DIRECTORS: J. C. Anderson, C. F. Osgood, W. R. Tilton, Samuel Anderson, Wm. L. Black, W. J. Smith, J. A. Wass

John G. Callage, Charles Fitting, Laton M. Parkhurst, W. E. Craze

CONSULT
Gottlieb Mick

Elwood, N. J.

Agent for the Famous
BLACK BEAUTY BICYCLES

EGG HARBOR

One of the prettiest weddings ever held here, took place in Zion's Lutheran church Sunday afternoon, June 27th, when Miss Minnie Grube, eldest daughter of Mr. and Mrs. Robert Grube, became the bride of Mr. John G. Fender, formerly of this city. As the bridal party left the Lutheran parsonage and entered the church the wedding bells pealed forth the joyous news and the organist played "Lohengrin's Wedding March". The bridal party then gathered about the altar and Miss Amanda Neumann rendered a soprano solo, "Oh Promise Me". Before performing the nuptial ceremony, Rev. Theo. Koehler preached a fine sermon. The ceremony was followed by a selection by the choir. Miss Martha Grube, only sister of the bride, was bridesmaid and Miss Marie Hanselman, maid of honor. Mr. Lawrence Kintzle was best man and Mr. Otto Grube, brother of the bride, usher. A reception was held at the bride's home on the County-boulevard. Following a short honeymoon trip, Mr. and Mrs. Fender will make their home in Chester, Pa.

HESSE - VANLAYS

A jolly wedding reception was tendered Mr. and Mrs. Dennis Hesse on Monday evening, when they arrived at the home of Mr. and Mrs. Christ Hesse on Philadelphia avenue, after spending their honeymoon trip in Washington, D. C. Mr. Hesse and wife, (who was Miss Mary VanLays, of Gloucester, N. J.) were married at Gloucester on June 23rd. The ceremony was performed in St. Mary's Catholic church; Miss Jewel Hesse was bridesmaid and Mr. Letus Deicker was best man. The newlyweds will make their home in this city, where Mr. Hesse is engaged in the carpenter business.

Mrs. Ernest Fliegel and sons of Philadelphia, are enjoying a visit in our midst, stopping with Mr. and Mrs. John Ade on Philadelphia avenue.

Servants are Human

Show an interest in their welfare and they will show their appreciation. An electric iron in your kitchen will solve the servant problem because it will keep your help contented. For sale by

HAMMONTON ELECTRIC COMPANY

In Renovating the Farm House

begin in the kitchen. Banish the old-fashioned coal range with its wood and ash-pan drudgery. Buy a New Perfection Oil Cook-stove—the stove with the long blue chimney.

The clean, white flame—without smoke or odor—gives instant heat that can be regulated high or low at will. It is concentrated right on the cooking—the result of the long blue chimney. Fitted with the oven, the New Perfection can bake, broil, roast, or boil. It is dependable and easy to use. See one today at your dealer's. All sizes.

STANDARD OIL COMPANY
(New Jersey)

Newark New Jersey

NEW PERFECTION
OIL COOK STOVES

ALADDIN SECURITY OIL COOK STOVES

A Recluse and Queer

By S. B. HACKLEY
(Copyright, 1919, by the McClure Newspaper Syndicate.)

"How would it do to invite Nathaniel to see Miss Roberta, Mamma?" Jim Leverance, in the saddle, looked inquiringly at his wife, who had just left her newly arrived guest.

"Mercy, Jim! Bert would marry him right out of hand!" Dora's entering into it at 12 o'clock lunch corner, and she doesn't want him to drop in and meet Bert and the other girls she's invited. Can't you get him off to town tomorrow afternoon on some pretext?"

"I guess I can get him to drive in and get that piece of freight we ordered together; but, say, Mamma, don't you think you girls are exceeding your rights?"

"Oh, hush, Jimmy boy!" Mamma cried lightly. "We are safeguarding little Nathaniel's interests."

Jim's snort was not complimentary to their sense of justice. They, his wife and all his wife's people—since Dora, the youngest Hunter girl, had married Burrill Craft, the younger of the two bachelor brothers, who, together owned or managed acres of the richest land in the Blue Grass, and raised blooded horses and cattle for the market—seemed obsessed with the fear of Nathan's marriage.

When the Hunters, newcomers, discovered the two bachelor hunters, pretty Dora had annexed Burrill skillfully. There had been an other daughter, Mrs. Nathan, and after the arrival of Dora's little boy, the family seeing a possibility of the child's being some time heir to his uncle's share of the farm, had determined nobody else's daughter should "capture" Nathan.

When Burrill married, Nathan very sensibly took his cases of insects and moved into a big comfortable house on the back of the farm and gave the big red brick home up to his new sister-in-law—a most pleasing arrangement to the Hunter family. Nathan, living alone in his own house, a bit isolated, could be kept from meeting their unmarried women guests.

"Mamma's a dear, and Dora's good to Burrill," Leverance mused as he rode off. "I call it rotten they don't want to see old Nathaniel, the most affectionate fellow in the world, happy with a woman, too! They have even fitted Burrill's head with the advisability of getting Nathaniel's single. That's that! Getting within a man's rights? Well, I promised to send him off tomorrow morning, but damn it, I feel mean!"

The next day Nathan Craft, at the station, stepped into the dining room Jim wished him to enter. An erect elderly lady with very white hair and very blue eyes spoke to him. Did he know of a small cottage in the country and somewhat isolated from the road she could rent until September?

Her daughter, Miss Hagar McNaught, a teacher, had been ill, and was ordered to the country.

When she introduced the daughter, a graceful girl with particularly beautiful black eyes, Nathan felt that fate could hold nothing better in store for him than to allow him to take this wholesome creature in his arms and carry her through life!

Yes, he knew of such a place, a small stone cottage on the river shore. Nobody was living in it, but it was in good repair. This house (which fate had not mentioned) was on the five miles distant cliff on which he spent every Sunday afternoon in summer with his butterfly net. A man had contracted to buy the cottage, but before, had Nathan withheld this fact also. If they knew nothing of the man, he would be an ideal resting place.

Three days after, on Sunday afternoon, Nathan took his butterfly net and set out for Bert's cliff. Under the seal of his rambunctious slipshod while Stanchich, his negro cook, was not looking, a pack basket of yellow meated, pink checked patches. At the foot of the old Nathanian house, and with a strangely beating heart, climbed the rugged path.

Back of the cluster of cedars that stood between the path and the cottage he passed unobserved. Then he heard voices.

"Oh, mother, isn't it beautiful here? That nice man that sent us here—don't you love him, mother dear?"

This came clear through the cedars. Nathan's foot struck a stone nobility. He could only go on.

"Good afternoon!" he stammered, "I was passing by and I remembered there was no fruit here. I have brought you a few peaches."

And the cliff was covered with ripening blackberries.

They greeted him with gentle friendliness and after a while walked with him down the river path where the butterflies hung over the pea patches.

With his hand before him Nathan forgot his slipshod. His clear brown eyes grew brilliant in his enthusiastic explanations and Hagar, Hagar sooted if the supper they had prepared was good enough to ask him to sit down to. She wanted him to stay.

It was not until sunset that he took his last look.

"Say, in a while," he penetrated, "I've never been in the middle of the week as well as on Sundays, with my butterfly net and I'd like to take you peaches, apples, etc., but then I hope to come!"

BLIMP IS ADrift FOR TWO DAYS

Story of Hardships, Daring and Escape From Death During War.

THREE IN WILD RIDE

Big United States Dirigible on U-Boat Hunt Year Ago Runs Wild 300 Miles From Port—Loaded With Bombs.

Washington.—An unusual story of daring and remarkable escape from death during the war was brought to light when naval officers made public an account of the adventures of the crew of the navy dirigible B-12, which was given up for lost by the department in July, 1918, after it had drifted around at sea for more than two days, during which the crew had practically nothing to eat and ran short of drinking water. The dirigible finally was forced to descend and the crew was rescued by the Swedish ship Skagera.

The B-12, with Ensign W. R. Griffin as commanding officer, Ensign W. C. Peiseco as assistant pilot and mechanic's Mate E. A. Upton as mechanic, was ordered to leave Chatham, Mass., early July 19 on a patrolling expedition.

German submarines were then operating off the Atlantic coast and the dirigible was well loaded with bombs. Scanty food supplies were carried, as Ensign Griffin expected to return to Chatham that night. The radio equipment had only been partly installed.

Rudder, Brake Lost.

The B-12 patrolled to the north and sighted a transport about 3:30 p. m. Ensign Griffin headed toward the vessel, intending to escort it toward port, when the heel brace on the rudder was carried away, making it impossible to steer the craft.

A sea anchor was rigged up and an effort made to retard the dirigible's progress. After a few moments, however, the towing cable parted and the northward course was resumed at an increased speed.

About 8:30 o'clock that night a ship was sighted and nine rockets were fired from a pistol. The vessel apparently saw the signal and directed its course toward the B-12 only to turn away in a few moments and leave the helpless gas bag to the mercy of the wind.

About that time the pipe line leading to the emergency air tank broke and

DISLIKES BADGE OF BEAUTY

Moderate Man Apparently Not Recalcitrant to That Idea of His Projecting "Adam's Apple."

Man's badge of beauty and beauty is Adam's apple, that projection in the front part of the neck which has been so called from the notion that it was caused by a bit of the forbidden fruit which stuck in Adam's throat.

Scientists have many theories on the subject, and have told a long story of the evolution of the apple, how man came by long descent from the monkey, and how this came into life by chemical action. Then came fish, which, as soon as they got backbones, began to develop something like Adam's apple. From the primitive forms of the modern seas are believed to have come the mammals from which sprang the human race.

It is a long story, but the fact remains that as the human race developed and became more civilized the Adam's apple in man became more prominent. The ancient Greeks depicted their heroes and nobles with the largest and most prominent "apples," although modern artists and sculptors rather ignore it in their works. As a matter of fact, the wearing of high stocks and collars would seem to point to the fact that man is not altogether proud of displaying his badge of beauty.

Two Spies of Japan.

A remarkable difference exists between the climates of western and central Japan, so much so that these districts are distinguished by the names of *Sanshu* and *Yamashiro* respectively.

During the long and rigorous winter of western Japan the central provinces, bordering on the inland sea, enjoy a dry and comparatively mild weather. In fact, the climate is so different that the Japanese writer says that while the winter climate of central and southern Japan depends on the southeastern monsoon, that of the western coast is directly related to the barometric area of north China.

Unlikely Computation.

It was the first day of school and Elizabeth, who is now in the second grade, brought her little sister, Emma, to school with her to start in the first grade. The teacher said to Elizabeth, "How old is Emma?" Elizabeth answered, "I don't know, but we've had her for three years."

Child in Luncheon.

Harold, four years old, was on a picnic in the country. After he came back his mother asked him what he had seen. He replied, "Came, houses, game and children, but the funnest thing was a black chicken laid a white egg."

PIES VS. LIES

By NELLIE GORDON.

At exactly 1:45 p. m. Grace burst into the office 15 minutes late.

"Oh, girls," she almost shouted. "What do you think? The Mt. Washington docks tomorrow afternoon at 2:30. And Jack's on it!"

"So is Bill!" cried May.

"And Joe," added Helen joyfully.

Everyone had answered except quiet Ruth Bent. A comparatively new arrival in the city.

"I notice Ruth hasn't said anything," teased Grace. "I'll wager there's some special 'he' on that boat that she's thinking about. Come, Jess up, bashfulness isn't there?"

Poor Ruth's cheeks burned with humiliation; if she were only able to say "yes," but a lump rose in her throat and she couldn't answer.

"I know it," triumphed Grace; "she doesn't answer. That's why she has been so quiet. She's been waiting for him."

Ruth opened her mouth to protest, but stopped. Why shouldn't she let them go on thinking that there was someone? Perhaps they would treat her with a little more respect hereafter.

Just before closing time the office manager made the announcement that in view of the general interest shown in the docking of the transport the next afternoon the boys might go down to the pier.

His words were greeted with great glee, and they immediately began making plans for the morning.

"I'll tell you what, girls," began Grace, the leading spirit, "we'll all go down together direct from the office. And I was just thinking that the boys might appreciate something in the line of sweets. You know, they don't get much of that in the army, so why wouldn't it be a good idea for each of us to bring a pie?"

The idea was instantly adopted, and the girls separated, promising to bring the most delicious pie possible in the morning.

Four Ruth! Her harmless white lie. If it could be called, was assuming alarming proportions. What should she do?

The mighty Mount Washington, bearing her precious cargo of khaki-clad heroes, was steaming toward the harbor. The din of changing bells, piercing whistles, and people shouting, all testified to the stupendous welcome which awaited them.

One lad, standing a little apart, leered over the rail watching the nearing city skyline. The thrill that he had felt upon hearing the noisy welcome had died away, leaving in its stead a dull ache of loneliness. If only he could be some one there, who would be looking for him alone. It had been hard to listen to the other chaps, whose mothers, sisters and sweethearts were on the pier, waiting to greet them.

Bob Crawford was an orphan, from a far western city, who had enlisted at the beginning of the war. He had no relatives, and what few friends he had were hundreds of miles from here.

The girls, after a hasty lunch, arrived at the pier in due time. After the docking of the boat, Ruth had somehow become separated from the others in the monster crowd. She leaned against a post wearily, praying for her peaches and pie as best she could.

Suddenly she spied one chap, standing alone, an unusual fact, as most of the fellows were surrounded by a small feminine army. At sight of his fatherly face, a daring idea popped into her head. She walked over to him and touched his arm.

Crawford turned quickly, but in kind, and asked courteously: "Anything I can do for you?"

All of Ruth's newly acquired courage seemed to come away from her. "Why, you—er, that is, you see, I—" suddenly the girls have into sight, and her courage returned, and she quickly blurred out the whole tale.

Rockets Were Fired.

before the leak was discovered all of the oil was lost, causing a considerable decrease of ballast. The B-12 began to rise and ascended steadily until an altitude of 2,000 feet was reached.

Wild Dash Northward.

All night the dirigible continued its wild dash northward, the crew meantime consuming the small amount of food aboard. Ensign Griffin had no idea of his whereabouts.

On the morning of the third day of the involuntary cruise the sun shone brightly and as the gas in the bag expanded rapidly the B-12 started to rise. Ensign Griffin, after a conference with the other members of the crew, decided to bring the B-12 to the surface and take a chance of being picked up.

Shortly after descending a ship was sighted and it directed its course toward the dirigible, the crew of which meanwhile were having great difficulty in keeping clear of the water. The vessel proved to be the British steamer *Skagera* bound for Halifax. A small boat was put over the side and the crew of the B-12 taken off. Then, as the increasing heat from the sun caused the gas further to expand, the dirigible rose a few feet above the surface was pulled over to the *Skagera*, the zip cord pulled, and the B-12 safely lowered without much damage, more than 300 miles from its home station.

Factor Postponed.

New York.—The city market was engaged in carrying the Rum route faculty for shipment of rum, the stock arrived. Auction postponed.

The ATHENS of SOUTH AMERICA

Primate Cathedral of Colombia in Bogotá.

THE name with which Licencio don Gonzalo Jimenez de Quesada and his warring hosts christened the Andean plateau was Santa Fe. To that noblesman nothing seemed more fitting than to give to the land he had discovered the name of his birthplace—that classic Santa Fe founded upon royal command of Ferdinand and Isabella opposite the present Granada, to vex the multitude of heretic Mohammedans who aroused the jealousy and resentment of the Spanish by their fleecy and treacherous, the valor of their sons, the Moorish beauty of their women, and the unequalled romance of their arched windows, stone lacework, and balconies adorned by expert goldsmiths.

And what a thrill the conquistador must have felt, yet what homeward glances must have awakened within him as he gazed upon a plain watched over by two son-of-bitch hills, no like that of his own land, with the Moorish Granada guarding the Castilian city, writes W. F. Anzola Zamper in the Bulletin of the Pan American Union. But the Valley of Castles (Valle de los Alcázares), the Triunvirato or terrenal capital of Zujá de Baratan, its rightful possessor, was renamed by the most lords in mail and gored. Bueata fled, abandoning his dominion, to die in the heart of the forest, never knowing that after centuries justice should be paid him; that the "very noble and loyal clergy" should have his name, slightly modified, as decreed by the Emperor Charles V in 1540. On December 3, 1548, it was given a coat of arms portraying a black eagle on a gold field, with an open pomegranate in each claw, and flanked by golden branches on a blue field.

Old and New Are Mingled.

Bogotá, the intellectual and cultural center of the valley, the home of servants and thinkers, is a metropolis which, while offering to the tourist no startling display of New York or Parisian skyscrapers, long yards or broadways, claims attention by reason of the gifts with which nature endowed it. Spring in these eternal, the climate is ideal; the fertility of the soil surrounding its extraordinary.

Bogotá conserves vestiges of her colonial period. Over the porch of a building old houses which dated the ages are to be seen coats of arms. The century-old churches, venerable relics of the past, guard beneath panels of gilded and costly wood carvings of masterly painting; Byzantine carvings of arabesque designs about the graceful phantoms which support arches, and under cloak of wrought gold and silver the chair tops are to be seen; long spiral staircases, massive towers, and happy spires stand out against the clear sky, just as they did centuries ago.

On the other hand, the tendency toward twentieth century building is irrefragable, and the most up-to-date buildings are displayed in the erections of luxurious homes or public buildings in Bogotá today.

Cultured and Prosperous.

Bogotá, by the refinement of its inhabitants and the luxury in evidence, might be taken for a European city. Culture is marked; foreign news is received promptly; desirable features of Paris and London are imitated to stimulate progress. Unfortunately, owing to the extreme narrowness of the streets, many of the architectural features of the city cannot be appreciated; nevertheless, upon contemplating the constant gathering of the capital and its development, one is forced to the conclusion that Bogotá will become an imperial city in the western world, the heart of the plateau which extends to the north and south and from east to west.

Economically Bogotá is on a sound footing, being a commercial and banking center of constantly growing importance. There are five banks of large capital, the American Mercantile bank (Banco Mercantil Americano) having been established last year, and at present the establishment of another is under consideration. Several insurance companies contribute to the movement of financial enterprises. Large export houses have founded headquarters there and importation is conducted on rather a large scale. Foreign credit companies in the United States and Europe are active factors in Bogotá's development. Industry also is being expanded. Thread and textile industries compete with foreign establishments in the production of fabrics and cloth. Stock raising is increasingly considerable on the plain, the strains having been carefully selected from stock brought from England, and the wool marked as plentiful.

var the Liberator, which rises upon its marble pedestal in the center of the square, being one of the finest works of the Italian sculptor, Tenerani.

From the Plaza de Bolívar the main thoroughfares extend in every direction, almost all paved with asphalt and kept in excellent condition by the municipality. Calle Real, the principal business street, and Floran street are the most bustling of the city. The former, a wide thoroughfare, merges into Republic avenue (Avenida de la República), flanked by modern buildings and traversed by electric cars.

Called the Athens of the South.

The Colombian capital has long been the patron of science. The astronomical observatory, National Library, the academies, museums and universities form a group of institutions which maintain the right of Bogotá to be considered the "Athens of the South," the name with which a European scholar christened her.

The observatory owes its existence to the efforts of the naturalist, José Celestino Mihlb. It is octagonal in form, 2,500 meters above sea level; hence, is one of the highest of the world and possesses a valuable set of instruments for taking observations.

The academies were established by devices of science and art. The Language academy recently took possession of a new building. The Museum of Bogotá contains objects of beauty and considerable historic worth. A Museum of Natural History founded by the Christian Brotherhood (Hermanos Cristianos) possess extensive collections.

The universities happily own adequate buildings. Recently the building to be used for automobile lecture halls was completed, equipped much like the corresponding building of the University of Paris. Public Instruction is becoming constantly more widely diffused and Bogotá is the center of secondary schools supported by the government.

Bogotá, by the refinement of its inhabitants and the luxury in evidence, might be taken for a European city. Culture is marked; foreign news is received promptly; desirable features of Paris and London are imitated to stimulate progress. Unfortunately, owing to the extreme narrowness of the streets, many of the architectural features of the city cannot be appreciated; nevertheless, upon contemplating the constant gathering of the capital and its development, one is forced to the conclusion that Bogotá will become an imperial city in the western world, the heart of the plateau which extends to the north and south and from east to west.

Economically Bogotá is on a sound footing, being a commercial and banking center of constantly growing importance. There are five banks of large capital, the American Mercantile bank (Banco Mercantil Americano) having been established last year, and at present the establishment of another is under consideration. Several insurance companies contribute to the movement of financial enterprises. Large export houses have founded headquarters there and importation is conducted on rather a large scale. Foreign credit companies in the United States and Europe are active factors in Bogotá's development. Industry also is being expanded. Thread and textile industries compete with foreign establishments in the production of fabrics and cloth. Stock raising is increasingly considerable on the plain, the strains having been carefully selected from stock brought from England, and the wool marked as plentiful.