

SOUTH JERSEY STAR

W. R. Deely

Twenty-first Year, No. 12.

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

Third Class

Single Copies, 5 cents.
By Mail, \$1.50 per year.

Hammonton, N. J., July 22, 1921.

TO BUILD OR NOT TO BUILD
Indications point to a warm contest at the special school election to be held here tonight in the High School building. Proposition No. 1, which calls for the construction of an addition to the present high school building, at a cost not to exceed \$26,000, is almost certain of winning out. As to Proposition No. 2, which calls for the construction of a new building, to cost, complete with equipment, not to exceed \$256,500 there is strong likelihood of a battle royal, the chief opposition being due to the belief of many that the present is a poor time toward the contract for such an expensive building and because of the fact that between the introduction of the project and the election too little information has been given the taxpayers of the school district to digest the matter.

MORE BIG DEALS!
Several big property deals are under consideration, whereby old time residents will surrender their equities to a newer element in the affairs of Hammonton.

GLOUCESTER BUSINESS MAN HERE
Guy Baker, a well known contractor of Gloucester, has been sojourning at the home of his brother-in-law, Raymond Buck, for a week past, and incidentally helping the latter to outfit his new job printing office in the Star Building. A good job it has been, too.

A GOOD MOVE
Hammonton poultrymen, members of the new State wide poultrymen's organization, anticipate excellent results from the operation of the same, and promise to give the public better service than through the old-time commission merchant plan of doing business.

IN FINE NEW QUARTERS
The newly occupied stars of Thomas J. Conover & Son, in the former Jackson Building, is a joy to the eye of the visitor. It is most commodious, well lighted and ventilated. It is safe to say that the progressive proprietors will prosper well, in their new quarters.

WHERE DO THEY GET IT?
Two men locked up in the town jail overnight, have given the local authorities a good opportunity to ascertain where the blind tiger is located here that has been manufacturing drunks on an extensive scale for some weeks past.

A SPLENDID DRINK
Just received—Big bottle of Lemon Soda, at 25 cents each. Makes over 50 good drinks. Sold at Simons, Co.'s, Black's Russo's and both Rubenton Markets. Try it now! Delicious for home use.

FOR SALE
Large lot on upper Bellevue ave. at cost. Easy terms. Or will build house on it on easy terms.

H. K. SPEAR
3rd St., Hammonton.

LOST
Lost book containing hospital bills, etc. Apply to N. J.

CENT
Minimum 25c. straight.

HOUSING
Washing Address Mrs. J. J. Bell phone

HAVE
Charge with me. No

Progressive
Strawberry Plants. This season.

Choice
Grand street, close to 12th. \$200. Also on Twelfth street between money market and Egg Harbor.

WANTED
Commercial truck. E. S. Freed, Hammonton.

IDEAL
3-acre farm, room house, barn, chicken house, garage, 2 1/2 acres in black diamonds. Only 17 miles from Hammonton. Price, \$1500.

4-room bungalow, barn, pig pen and chicken house, 5 acres land, 1 1/2 acres in raspberries, 1 1/2 acres in black diamonds. Price, \$1700.

10-acre farm, 1 acre strawberries, 1/2 acre asparagus, 1 acre raspberries, 1 acre blueberries, 3 acres woodland, 6-room house, chicken house and barn. One mile from stations on good road. Price, \$3500.

MYERS
Penna. Sta., Hammonton, N. J.

OR, YOU PICNIC
Scores of local business men, and others interested in the welfare of Hammonton, are expected to participate in the Hammonton Chamber of Commerce picnic to Clementon Park, on August 10.

HONOR H. O. PACKARD
At a meeting of the poultry growers of Atlantic county, held Wednesday night at Mays Landing, H. Otis Packard, a leading poultryman of this place, was elected Director of District No. 2, of the New Jersey Poultry Growers' Association. This organization is perfecting a plan for the sale of products of the State poultrymen without using commission merchants, having its own selling staff. Fourteen Directors elected from the various districts, and one at large, constitute the parent body of the organization, which will have ramifications in every county of the State.

BOTTLE, BOTTLE, WHO'S GOT THE BOTTLE?

Who "copped" the booze?
What was the brand?
What was the price?
Where did he get it?
Ask the cop?

Palace Theatre
PALACE THEATRE THIS SATURDAY

Tom Moore "Hold Your Horses"
Lyons and Moran "Blue Sunday"

Next Saturday—
Will Rogers "Guile of Women"
Sunshine Comedy "Who's Who?"
Doors open 6.15, show commences 6.30. Admission, 20c.

EAGLE THEATRE
EAGLE THEATRE THIS SATURDAY

Bryant Washburn "The Road to London"
Chester Comedy "High and Dry"

Monday—
Special Cast "Wings of Pride"
Episode No. 10 "Son of Tarzan"

Tuesday—
Special Cast "Daughter of Devil Dan"
Screen Snap Shot, No. 1, and Fox News.

Wednesday—
Constance Binney "Stolen Kiss"
Century Comedy "On Account"

Thursday—
Harry Carey "The Wallop"
Episode No. 2 "Diamond Queen"

Friday—Special—
Ralph Ince Special "Wet Gold"
Rolin Comedy, "High Rollers," and Fox News.
Admission, 20c.

Saturday—
Conway Tearle and Rosemary Thebe, "Whispering Devils"
Chester Comedy "Ladies' Pets"

THE MODERN FUNERAL

There is something in the face and form of one called from earth which speaks of divinity. Milton, standing over the lifeless body of a child, saw there more than mortality—"For something in thy face did shine that showed thou wast divine."

It is a mistaken idea that the duties of the modern funeral director begin and end with the furnishing of the receptacle in which the dead form is to repose.

When the Angel of Death enters the home our first thought should be to engage the services of a mortician whose integrity and judgment is a safeguard against confusion and discord. The trained embalmer and sanitarian, the thorough professional, fitted by years of experience to minister to our needs and requirements, is a comforter whose service the voice of consolation, however sincere, cannot displace.

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

Ford
THE UNIVERSAL CAR

A TRUCK THAT COSTS LESS TO OPERATE

The Ford worm-driven, One-Ton Truck with demountable rims and pneumatic tires, are dependable, as well as serviceable. This, probably more than any other factor, accounts for their popularity. There is no evidence so convincing as that which comes from long practical experience. Like the Ford car, the Ford One-Ton Truck—Ford-built throughout—has proven itself. In it are combined the Ford principles of simplicity, with strength, lowest first cost, lowest operating cost, durability.

In the city, on the farm, carrying its loads between cities—everywhere you will find the Ford One-Ton Truck doing duty. Merchants, manufacturers, farmers, have come to know it as the truck of utmost service.

Standing guard behind the Ford One-Ton Truck is the Ford Service Organization. The Authorized Dealers, and Service Stations, carry complete assortments of genuine Ford parts and employ Ford mechanics to give service to Ford owners.

"Ford—A Business Utility" is a new booklet of solid facts and figures about Ford cars and the Ford One-Ton Truck in business service. Get a copy from the nearest Ford dealer. They are free for the asking.

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

PIPE FOR SALE—I beams, channels, angle iron, shafting, pulleys, reinforcing iron, sash weights, equipment of all kinds, etc. ACORN IRON & METAL COMPANY, Atlantic City, N. J.

The Future Only Comes Once

THE man or woman who has the proper spirit of conscientious endeavor, plus a Peirce training, need have no fear of the future. It is significant that within ten years after graduation the majority of Peirce graduates are either in business for themselves or are officials or executives of large business institutions.

Write for 57th Year Book

PEIRCE SCHOOL
of BUSINESS ADMINISTRATION
719 STREET WEST OF BROAD PHILADELPHIA

EDWARD J. FESER
General Electrical Contractor

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

FISK TIRES

Sold only by dealers

give tire mileage at the lowest cost in history

30 x 3 1/2
\$15.00
NON-SKID

Reduction in all styles and sizes

A New Low Price on a Known and Honest Product

Don't Be A Tail-Endor
Don't Be A Wish-I-Had
YOU SKEPTIC
YOU UNBELIEVER
COME, LET YOUR EYES
SEE THE PROOF
of this master movement

MONFORT'S

SHOE STORE
Shoes for The Whole Family
GENT'S FURNISHINGS
Hammonton - New Jersey

BUY NOW!
COME TO-DAY
Get the Pick!

PEOPLE TALKED ABOUT

Lord Byng of Vimy and Canada

The appointment of Lord Byng as governor general of Canada, has been as well received as could be expected from a people many of whom are looking forward to the day when the representative of the crown in Canada will be named on the recommendation of its own government.

Eberle Leads Pacific Fleet

Rear Admiral E. W. Eberle (opposite) commanding a battleship division in the Atlantic fleet, has been named as commander in chief of the Pacific fleet, with the rank of admiral. He succeeds Admiral Hugh Rodman, who will be assigned to command the naval operating base at Hampton Roads, Va.

Amundsen Escapes Starvation

Capt. Roald Amundsen, discoverer of the South pole, and his band of Arctic explorers have been rescued from the icebergs of the North Atlantic by a woman's battle with the elements. Amundsen and his crew were stranded on a small island in the Arctic, where they were nearly starved to death.

Dawes Begins on Budget Job

Brig. Gen. Charles Dawes, chairman of the Dawes Trust company of Chicago, has assumed in Washington his duties as director of the budget. He is the only man in the world who has held both positions.

A Man for the Ages A Story of the Builders of Democracy

By IRVING BACHELLER

Chapter IV—Continued. The logs for the new house were ready two days after the cutting had been made. The logs were piled up in neat stacks in the yard.

Chapter V. In the character of Jim Kelso, the man who had been the first to build a house in the neighborhood, was a man of many talents.

Chapter VI. The man who had been the first to build a house in the neighborhood, was a man of many talents. He was a man of many talents, and he was a man of many talents.

Chapter VII. The man who had been the first to build a house in the neighborhood, was a man of many talents. He was a man of many talents, and he was a man of many talents.

Chapter VIII. The man who had been the first to build a house in the neighborhood, was a man of many talents. He was a man of many talents, and he was a man of many talents.

Chapter IX. The man who had been the first to build a house in the neighborhood, was a man of many talents. He was a man of many talents, and he was a man of many talents.

Sunday School Lesson

Lesson for July 24

SAUL PROCLAIMS JESUS AS THE CHRIST.

Lesson Text—Act. 9:1-30. Saul, who had been persecuting the Christians, was converted to Christianity after a journey to Damascus.

Lesson Text—Act. 9:31-42. The church in Antioch was growing, and the Holy Spirit was working in the hearts of the people.

Lesson Text—Act. 9:43-54. The church in Antioch was growing, and the Holy Spirit was working in the hearts of the people.

Lesson Text—Act. 9:55-60. The church in Antioch was growing, and the Holy Spirit was working in the hearts of the people.

Lesson Text—Act. 9:61-70. The church in Antioch was growing, and the Holy Spirit was working in the hearts of the people.

Lesson Text—Act. 9:71-80. The church in Antioch was growing, and the Holy Spirit was working in the hearts of the people.

OLD DANDELION. The next morning the raindrops were falling fast on the window and the sun was shining brightly.

THE RIGHT THING AT THE RIGHT TIME. The man who had been the first to build a house in the neighborhood, was a man of many talents.

ABOUT YOUR BOARD. Many men, both just and unjust, have been called to serve on boards.

HOW DO YOU SAY IT? Common words in English and how to avoid them.

LENORE. MADONNA is the name of the girl who has been the first to build a house in the neighborhood.

A LINE OF CHEER. The man who had been the first to build a house in the neighborhood, was a man of many talents.

HOW IT STARTED. The man who had been the first to build a house in the neighborhood, was a man of many talents.

Gloria Swanson. The man who had been the first to build a house in the neighborhood, was a man of many talents.

Camp Merritt Is Destroyed by Flames. A view of the spectacular fire which recently broke out at Camp Merritt, New Jersey.

Vienna Is Again City of Gayety. People are fashionably dressed and spend money freely in luxury shops.

Tests Wine in Divorce Case, Asks Nominal Fee. The man who had been the first to build a house in the neighborhood, was a man of many talents.

GOOD FOOD IS NOW PLENTIFUL. White bread and fancy delicacies are the state fare in a chaotic condition.

FUNERAL UNDER HUGE TREE. Services for the late Mrs. M. J. Swanson were held under a large tree.

EMPLOYERS PUT BAN ON "DOLLS". Chicago business men revolt against gay clothing.

Refusing Barton. The man who had been the first to build a house in the neighborhood, was a man of many talents.

What's in a Name? The man who had been the first to build a house in the neighborhood, was a man of many talents.

Relief. The man who had been the first to build a house in the neighborhood, was a man of many talents.

Consolidated School Plant. Kansas town has most elaborate affair of the kind.

Explorers Deny Manish Garb of Lord's Women. The man who had been the first to build a house in the neighborhood, was a man of many talents.

How It Started. The man who had been the first to build a house in the neighborhood, was a man of many talents.

How It Started. The man who had been the first to build a house in the neighborhood, was a man of many talents.

MARY

OLD EARTH REPLEAS.

ONE night just before the Spring... "What a useless question!" said the flower...

Many Used As Barracks

Unusual Fascination of Mexican Churches... Many of these churches were used as barracks by soldiers...

Ruined Churches to Be Restored

Ancient Cathedrals, Damaged During Mexican Revolution, Will Be Rehabilitated... The work is being done by the National Institute of Historic Monuments...

LOVE AT SIGHT

By HELEN F. MACDONALD... "Come, let us choose something to eat," said the man in white...

Supper for Two at Burrows

By KATE EDMONDS... "I'm sorry, my dear, I can't afford to eat here tonight..."

Steamer Stolen by "Red" Pirates

Story of Senator Schroeder Carries One Back to Days of Spanish Main... The steamer was captured by Bolshevik pirates in the Caribbean...

Boy in Pennsylvania is Older Than Great-Aunt

Chancellor Walker Says Court of Errors Can't Be Mobilized to Hear Utility Board... The boy is 10 years old and his great-aunt is 92...

WANT POPPY GROWING ENDED

Voice From Tomb? Proposed French Widow on \$100,000 in Husband's Grave... The government has decided to end the poppy growing program...

Fortune Awaits Missing Maiden

Her Spanish Grandfather and American Uncle Searching for Helen Owen... The missing maiden is believed to be in Spain...

THE RIGHT THING AT THE RIGHT TIME

By MARY MARSHALL DUFFEE... "I wonder if the old woman drabs it?" said the first little flower...

32,000 Acres in Wheat Farm

Henry Vincent Supposed to Have Largest Acreage in the Northwest... The farm is located in the Pacific Northwest...

EMPLOYERS BIG FORGE OF MEN

Steam and Gasoline Tractors Will Be Used in the Coming Harvest... The employers are preparing for a big harvest season...

TELL OF WEATHER CHANGES

Quota of Number of States Are Through Reliable in Predicting... The weather service is providing accurate forecasts...

Put Heart Into the Civil Service

Another large wheat farm near here in the West... The government is encouraging better service in the civil service...

Admiral Sims at London's Cenotaph

Admiral Sims, who recent remarks in London about the Bismarck... The admiral was seen at the Cenotaph in London...

HOW FAR THE LEAF?

How far the leaf that you see... This is a question that has puzzled many...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

WHAT'S IN A NAME?

By MILDRED MARSHALL... Facts about your name; its history, meaning, whether it was derived, significance, your lucky day and lucky week...

HOW DO YOU SAY IT?

Common Errors in English and How to Avoid Them... This section provides tips on proper grammar and usage...

Call of the Wild

By JOHN DICKINSON SHERMAN.

ALL of the wild! This is the time of year when they are in the land, creating in every normal breath the air of freedom and the promise of a new life. It is the time when they are in the land, creating in every normal breath the air of freedom and the promise of a new life. It is the time when they are in the land, creating in every normal breath the air of freedom and the promise of a new life.

There are no more men under the sun. There was a time when they were in the land, creating in every normal breath the air of freedom and the promise of a new life. It is the time when they are in the land, creating in every normal breath the air of freedom and the promise of a new life.

There are no more men under the sun. There was a time when they were in the land, creating in every normal breath the air of freedom and the promise of a new life. It is the time when they are in the land, creating in every normal breath the air of freedom and the promise of a new life.

BLACK AND WHITE

Pronounced Colors Prove Popular Fad in Paris.

Some of the most successful patterns which have ever been given off the loom, are those which are printed in black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

There is a run on black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

There is a run on black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

The Kitchen Cabinet

Work, forgetting all responsibility of the kitchen cabinet, is a thing which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

Work, forgetting all responsibility of the kitchen cabinet, is a thing which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

WASHINGTON GOSSIP

Fall Delights the National Park Lovers

The national park lovers are now in the grips of the fall season. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

Hard Winter Ahead for Bureau Heads

The bureau heads are now in the grips of a hard winter. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

In Memory of Americans at Belleau

In memory of the Americans who fell at Belleau Wood, the following list of names is given. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

The clam Ca

By Hapsburg Liebe

Copyright by Dellwood, Pa. & Co.

The clam Ca is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees. It was especially brilliant and eye-opening to the black and white.

There is a run on black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

CHAPTER V

Then came a puff of white smoke from the motor of the car. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

It was especially brilliant and eye-opening to the black and white. This is a fact which is being proved by the results of the exhibition at the Theater des Champs Elysees.

And whatever the Call of the Wild takes us...

These little girls are so cute...

It was especially brilliant and eye-opening...

CHAPTER VI

Back home...

And whatever the Call of the Wild takes us...

These little girls are so cute...

It was especially brilliant and eye-opening...

CHAPTER VI

Back home...

GET YOUR REPAIRS DONE NOW

Council has received notice from the Atlantic County Board of Freeholders that the permits will be issued for the opening of Egg Harbor road, for the purpose of making sewer repairs, extensions or connections for a period of five years after September 1, and that all such work should be done as quickly as possible, as work has already been started on improving that highway, according to a contract awarded a short time ago.

So-Cool-A is now on sale, 25c per bottle, at Black's, Russo's, Ruberion's, Conover's and Simon's, wholesale, 6 or more bottles, at Star office. Each bottle makes 16 good glasses of orange, cherry, lemon or raspberry flavor. A dandy thirst quencher.

"MEET ME AT THE CANDY KITCHEN"

There is where you get the delicious Sundae—May Queen, Baby Doll, Hammonton Special, Mutt and Jeff, Sunshine, etc.

PALMER BROS.,

Dealers in Ice.
Will serve you in quantities large or small.
Both 'Phones

DEAN STANLEY RENWICK
Attorney and Counsellor-at-Law
After 3 P. M. every Monday at Hammonton 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.

NOTICE TO CREDITORS.
Estate of Doria Doerfel, Deceased Pursuant to the order of Albert C. Abbott, Surrogate of the County of Atlantic, this day made on the application of the undersigned, executors of the said decedent, notice is hereby given, to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within six months from this date, or they will be forever barred from prosecuting or recovering the same against the subscribers.
WILLIAM DOERFEL,
Hammonton, N. J.
Camden Safe Deposit and Trust Co., Camden, N. J.
Mays Landing, N. J., June 11, 1921.
Printer's fee, \$19.32

LOUIS I. HELFAND,
V. M. D., B. S. A.
Doctor of Veterinary Medicine
9 North Second Street
Hammonton, N. J.
Local Phone 618.
Bell Phone 67.

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

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
WOOD! WOOD! WOOD!
Pine 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 & 11th St
Hammonton, - New Jersey
Local Phone 927

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 Gas & El. Co.

... 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 vitality of the user. If interested drop in at the
WHITE PALACE TONSORIAL JARLORS
S. Orsuli, Prop.
Bellevue Avenue, Hammonton

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

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

MONUMENTS
Headstones, Markers, Sills, Corner Posts
MEMORIALS OF DIGNITY AND DISTINCTION
Designed, cut and erected with particular regard for individual requirements
You can choose from the largest and finest stock of materials ever collected—standard granite and marble from quarries famous for the quality of their product.
We specialize in Designing and Manufacturing Mausoleums, Public and Private Memorials
Careful Paid to all Purchasers
CAMDEN YARD
Opp. Harleigh Cemetery
Bell Phone 2787
MAIN OFFICE AND YARD
Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone, Pleasantville 1
O. J. HAMMELL CO.
PLEASANTVILLE, N. J.

**Go to the Grocer--
Go to your Dealer**
Buy a bottle or a case of
Poth's
EXTRA
Not only the greatest thing for thirst, but
You'll Be Surprised!

NOTICE! NOTICE!
To all owners of property abutting on sewer on Egg Harbor Road between Bellevue Avenue and Maple Street in Town of Hammonton.
Notice having been given to the Town Council by the County authorities, to the effect that after September 1, 1921, the County will refuse to issue permits for street openings in the Egg Harbor Road for sewer repairs, extensions and connections, and expects that all such repairs, connections, etc., contemplated will be completed prior to September 1, 1921; that there may be no requests made for opening the street for a period of five years.
Therefore the Town Council hereby gives notice to all property owners whom it may concern, that all contemplated and necessary sewer repairs, connections, etc., be installed prior to September 1, 1921.
By order of the Town Council,
W. R. SIEGELY, Town Clerk.
July 15, 1921.

SPECIAL OFFER!
During July and August we will allow you 20 per cent. off on all painting and paperhanging. Place your order NOW!
D. J. SAXTON
Hammonton, N. J.

<p>KOLMER BROWN Expert Repairer of Radiators Auto Repair Work Our Delight Star Building 3 & 5 S. Second St.</p>	<p>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.</p>	<p>MUSIC SCHOOL Director Carlo Nicotia Member of the Society of Composers of Paris, France Piano, Violin and Voice Harmony Taught French and Italian Languages Taught RANERE BUILDING Bellevue Ave. P. O. Box 267 XXXXXXXXXXXXXXXXXXXXX Inside House Painting Varnishing, Graining, Etc. All Work First Class T. H. ADAMS Pleasant St., Hammonton XXXXXXXXXXXXXXXXXXXXX</p>	<p>"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 J. L. COLLINS MILK FROM TUBERCULAR TESTED COWS Bellevue Avenue</p>
<p>GEORGE T. MOTT FARM AND GARDEN WORK Yard Cleaning and Grading Plowing and Cultivating Eleventh St. and Penna R. R. I will not be responsible for any bills contracted by any other person than myself in writing or in person. Mary A. Mazza WANTED: Cyphers incubator, 140 eggs. Good condition. Apply R. D. 1, Box 146. FARM WANTED WANTED: To hear from owner of a farm or good land for sale for fall delivery. E. Jones, Box 861, Olney, Illinois.</p>	<p>STATE DEPOSITORY. United States Depository. Safe Deposit Boxes for Rent. M. I. Jackson, President. W. J. Smith, 1st Vice-Pres. Samuel Anderson, 2nd Vice-Pres. W. R. Tilton, Cashier. DIRECTORS Wm. L. Black J. A. Wann George Elvins W. R. Tilton J. C. Anderson Chas. Pilling L. M. Packhurst M. I. Jackson C. F. Osgood Wm. J. Smith Sam Anderson John G. Anigho W. R. Crane Wm. Doerfel</p>	<p>THE HAMMONTON MACARONI WORKS Egg Harbor Road Near 13th Street Manufacturers of High-grade Macaroni Products of All Kinds</p>	<p>K. Cramer's Restaurant SPRAN BUILDING Choice Oysters and Clams Served in all Styles Euro's Cream Families served with Oysters and Ice Cream on short notice. Both Phones</p>