

SOUTH JERSEY STAR

Twenty-first Year, No. 15

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

Thos. B. Deiker, Publisher

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

Hammonton, N. J., August 12, 1921

The Future Only Comes Once

THE man or woman who has the proper spirit of conscientious endeavor, plus 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

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

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.

HAMMONTON'S CHAUTAUQUA.
A history of the Chautauqua movement in Hammonton has just been issued, it showing that a number of the best-known people of the community were back of the movement. When the initial course was held here in 1912. The first meeting that year was held at the home of Dr. Frederick C. Burt, now a member of the Atlantic County Board of Chosen Freeholders. Prof. N. C. Holdridge, then, and still, Supervising Principal of the Public Schools of Hammonton, was elected president; Albert L. Jackson as secretary; Joseph H. Inhoff as treasurer. The committee included Dr. Burt, M. L. Jackson, Mrs. H. K. Spear, Thomas Skinner, Cyrus F. Osgood, Andrew J. Rider, John C. Galgine, William J. Smith, Rev. W. L. Shaw and Captain S. C. Loveland.

This year's Chautauqua Committee is as follows: Thomas Skinner, E. C. Daugherty, N. C. Holdridge, L. Montfort, C. I. Littlefield, Wm. O. Hoyt, J. C. Butler, Wm. J. Brannan, A. Maude Jacobs, H. G. Black, Wm. Doerfel, John T. Kelly, D. S. Bellamy, T. J. Conover, I. F. Stotler, W. S. Turner, Dr. F. C. Burt, T. C. Elvins, Chas. E. Small, A. L. Jackson, H. O. Packard, Mrs. Chas. Cunningham, Irving I. Hearing, E. A. Cordery, C. C. Small, W. R. Seely, W. R. Seely, James W. Cottrell, A. E. Holman, Wm. H. Bernshouse, J. E. Wapes, H. C. French, J. E. Megargel, Chas. J. Fitting, R. L. Ruberton, Chas. Ogden Mudge, Thos. B. Deiker, Wilber T. Measley, Mrs. Fred Measley, Sr., George M. Beal, W. H. Parkhurst, J. C. Rothfus, Harry M. Bank, Samuel M. Bank, Roy H. Brown, J. E. Gerhart, Chas. Davenport, S. A. Claus, Chas. P. Campanella, Raymond Newell, Anton, Piez, Harry L. Murphy, James Ruberton, Jr., P. T. Raney, Chas. H. LaRosa.

SO NICE, SO-COOL-A.
Don't squirm, don't growl. Drink So-Cool-A and keep cool and happy.

NOTICE—INFORMAL MEETING TO PARENTS, CITIZENS, TAXPAYERS AND ALL OTHERS INTERESTED:
The Board of Education of Hammonton respectfully invites your presence at an open and informal meeting to be held in the High School Building on Tuesday evening, August 16, 1921, at eight o'clock (daylight saving time), for a free discussion and heart-to-heart talk on the schoolroom problem existing in our town.

By order of the Board of Education.
W. R. BEELY,
District Clerk.

LEGAL NOTICE
NOTICE is hereby given that the following ordinance was adopted on final reading, after a public hearing on the same, by the Township Committee of Mullica Township, County of Atlantic, State of New Jersey, on the ninth (9) day of August, 1921, A. D.

AN ORDINANCE
CREATING A SHADE TREE COMMISSION OF MULICA TOWNSHIP, ATLANTIC COUNTY, NEW JERSEY.

I BE IT ORDAINED by the Township Committee of Mullica Township that the regulation, planting, care and control of shade and ornamental trees and shrubbery upon or in the highway, parks or parkways of said Township shall be exercised by and be under the authority of a commission consisting of three residents of such municipality, which commission shall be known as the "Shade Tree Commission of Mullica Township."

JOSEPH ALBOR,
Chairman.

SPECIAL NOTICE.
I have in my possession a female found. Owner to identify dog and pay costs. Antonio, Tomassell, Thirteenth street and First Road, Hammonton.

CENT-A-WORD-COLUMN
Minimum charge, first insertion. 25c.; thereafter 1c. a word straight.

HOUSEWORK WANTED.
WASHING or housework wanted. Address Mrs. Rose Measina, Hammonton, N. J.

JAMES J. PALMER
Real Estate, Fire and Automobile Insurance, Bonds, Loans and Mortgages.
We Specialize in Farms
Bell phone, 424 Hammonton, N. J.

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

FOR RENT
Nine-room house, well located, gas, electric lights, bath, garden, garage, fruit trees. Make offer for six or twelve-month lease. Address "Lease," Drawer D, Hammonton Post Office.

FOR RENT
To desirable tenant, two, three or four rooms, with bath, gas, electric lights, garage. Rent quarterly in advance. Address "Apartment," Box D, Hammonton, N. J.

FOR SALE
Chocol building lot, 40x182, Grand street, close to Lino street. \$200. Also splendid location on Twelfth street between railroads, a coming money-making center. James Myers, Egg Harbor road.

WANTED—Ford Half-ton
commercial truck, covered body. E. S. Freed, Hammonton R. F. D.

REALTY FOR SALE.
3-acre farm, good 6-room house, barn, chicken house, pig pen, garage, 2 1/2 acres in young apple orchard. Only 17 miles from Philadelphia on good road. Price for quick sale, \$2900.
7-room house, all conv., chicken house, garage, apple and peach orchard, 1 1/2 acres good soil, 1/2 of a mile from station. Price, \$4500.
6-room house, good condition, one acre land, all planted in raspberries, grapes, plums, etc.; near town. Only \$2700.
8-room house, just remodeled, on new concrete road, with barn, garage and chicken house, 1/2 acre land. Price, \$4400.
4-room bungalow, barn, pig pen and chicken house, 6 acres land, 1 1/2 acres in raspberry, 1 1/2 acres in black diamonds. Price, \$1700.
10-acre farm, 1 acre strawberries, 1/2 acre asparagus, 1 acre raspberries, 1 acre dewberries, 3 acres woodland, 6-room house, chicken house and barn. One mile from station on good road. Price, \$3500.
MYERS
Potts, Sta.,
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

PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL
When the Fire Bell Rings Take Off the Receiver and Listen
and you will hear PROMPTLY where the fire is
Ford Ton Truck Cuts Delivery Costs
Firemen complain that so many users about to the operator "WHERE IS THE FIRE?" that it drowns the voice of the operator and interferes with the Fire Service.
This is especially true where subscribers are on same lines as Fire
A. J. RIDER, Mgr., M. T. & T. Co.

DEATH CAR DRIVER CLEARED
A coroner's jury exonerated Robert H. Nimmo, driver of the death car which struck and killed nine-year-old Joseph Gould, of Philadelphia, on the White Horse Pike, on Sunday, July 30. The little fellow was hit as he left his father's car to purchase refreshments at a roadside stand, and Nimmo admitted that two of the six men in his car were intoxicated at the time of the accident. No proof was submitted that Nimmo himself was in the same condition, and he stopped after the accident, and had not been driving in a reckless manner, he was exonerated by the coroner's jury, and the bail of \$2500 under which he had been held was released.

VOCATIONAL INSTRUCTORS TO MEET HERE
Vocational instructors from all parts of New Jersey will gather at Hammonton on Monday next, preparatory to spending a week in South Jersey inspecting and studying the farms and orchards of this section of the State. During the first half of the week the party will inspect farms in and around Hammonton, Egg Harbor City and Pleasantville. The latter half of the week will be spent at various points in Cape May county. State Supervisor H. O. Sampson will be in charge of the visitors, who will not only study the methods of growers in this section of the State, but get a line on each other's methods as taught in their respective fields.

"TO-BUILD OR NOT TO-BUILD"
"To be or not to be," that is the question, which like the bard of old is agitating the mind of the taxpayer here, when considering the recommendation of the Board of Education that a new High School building, to cost \$258,500, equipped, be furnished this school district. At a special election held two weeks ago, the proposition was defeated by the narrow margin of 18 votes. The Board of Education has now extended an invitation to every parent, citizen, taxpayer or other person interested, to attend an informal meeting, where the school needs of the municipality can be discussed, and hopes after a heart to heart talk to win approval of their plans.

HAMMONTON ELECTION OFFICERS
Despite the fact that a large number of women were appointed on various election boards of Atlantic county none were so honored here. The Republican appointees were Albert L. Jackson, Herbert C. Doughty, Lino Rubba, Anthony Notto, James Palmer, Charles Piez, Jonathan L. Lucca and James W. Cottrell. The Democrats appointed were Dr. Horace G. Black, W. DePuy, B. A. Davis, Peter J. Leick, Jr., Charles Phillips, James De Feit, Samuel Clauss and Laurence Dewalt.

COMING CHAUTAUQUA
The program for the Chautauqua at this place, to be held September 5 to 9, inclusive, has been announced. It contains many features sure to interest Chautauqua fans in this section. These include lectures by Prof. Frank B. Pearson, Harry R. Keen and Harry H. Balkin. Concerts will be given by the Pittsburgh Ladies' Orchestra, the Shirley-Leadbetter Company and by Columbia artists. The University players will give a comedy-drama.

A CANDY SALE IN MID-SUMMER AT SIMONS
I want it to move quick.

Home-made Coconut Kisses, 35c lb.
Home-made Peanut Clusters, 45c lb.
The best Jelly Drops, 20c lb.
Cream Choc. Drops, 40c lb.
Coc. Iced Caramels, 40c lb.
Saltwater Taffy, 35c lb.
A Good Mixture, 25c lb.
A fresh lot of Lowney's boxes. Pretty boxes from 25c up to \$1.50.
Don't forget to take her home a nice box.

ATTENTION, WATER CONSUMERS! IMPORTANT NOTICE!!
DUE NOTICE is hereby given that no delinquent notices or duplicate bills will be mailed to water consumers. The expense, in time and money, is too great to continue this practice. In the future the rules of the Water Commission, regarding the penalties for non-payment of water rents, will be enforced without further notice. Please remit all amounts now due, or overdue, to Wm. H. Bernshouse, Collector.
HAMMONTON WATER COMMISSION.
NOTICE!
To all owners of property abutting on main Egg Harbor Road between Bellevue Avenue and Maple Street in Town of Hammonton.
Notice having been given 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 water 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 Hammonton Water Commission hereby gives notice to all property owners whom it may concern that all contemplated and necessary water extensions, repairs, connections, etc., be installed prior to September 1, 1921.
By order of the Hammonton Water Commission, Hammonton, N. J.
July 29, 1921.

EAGLE THEATRE
EAGLE THEATRE THIS SATURDAY

William Farnum "The Rainbow Trail"
Clyde Cook Comedy "The Sailor"

MONDAY—Frankie Lee and Highland Laddie,
"Call from the Wild"
Episode No. 13—"Son of Tarzan"

TUESDAY—
Tom Santschi "The Country that God Forgot"
Educational "Making Soap"
Pictograph and Fox News

WEDNESDAY—Bebe Daniels "Couldn't Help It"
Century Comedy "Wood Simp"

THURSDAY—Grace Harmon "Beautiful Gambler"
Episode No. 5—"Diamond Queen"

FRIDAY (Special)—
All-Star Cast "EARTHBOUND"
Snub Hollow Comedy "At the Ringside"
Admission, 20c

SATURDAY—
All-Star Cast "What Women Will Do"
Lyons Moran Comedy "Roamin Romeo"
Doors open 7.45. Admission, 20c

PALACE THEATRE
PALACE THEATRE THIS SATURDAY

Tonight—All-Star Cast "The Killer"
Chester Comedy "Back from the Front"

NEXT SATURDAY—
Tom Mix "After Your Own Heart"
Chester Comedy "Moonshine"
Doors open 4.45. Admission to first show, 17c; thereafter, 20c

AUGUST 15TH CELEBRATION
The committee having charge of the celebration in honor of Mary S. S. Assunta Day, on Monday, August 15, has announced the following program:
7:30, band parade to St. Joseph's Church; 8:00, Mass at St. Joseph's church; 10:00, High Mass; 2:30 P. M., parade by band; 4 to 6, races in Hammonton Park; 7 to 10, concert by band; 10 o'clock, fireworks display, which the committee announces will be the finest ever seen in Hammonton.

PULLING SPEED FIENDS! GOOD!
The Hammonton police Sunday made a number of arrests on the White Horse Pike, in an effort to make conditions there safer for both pedestrians and motorists. The situation, especially at the foot of Hammonton Hill, is such that numerous accidents will be sure to occur in the future at that point, unless motorists do their part to avoid the same, as the road at that point, marking the beginning of a sweeping curve, is entirely too narrow for the traffic which goes over it. To make that point reasonably safe it will be necessary to cut down speed to about twelve miles an hour, and unless this is done of the motorist's own volition, in the near future, pressure should be brought to bear to compel drivers to do so.

FOR SALE OR RENT
Nine-room house, hot water, bath, electric light, gas, garage, fruit trees, chicken house and garden, etc. Address Drawer D, Hammonton, N. J.

BRING IN YOUR OLD CLOTHES
The First Presbyterian Church of Hammonton will be open all of next Saturday afternoon for the receipt of clothing which will be forwarded by the Red Cross to sufferers abroad.

C. OF C. PICNIC
About forty persons made the trip to Clementon Park to participate in the first annual outing of the Hammonton Chamber of Commerce. Most of those participating left here a little before noon, and spent a very pleasant afternoon and evening at Clementon Park.

MULICA SHADE TREE COMMISSION
Mullica township has joined the march of progress and adopted an ordinance creating a Shade Tree Commission. Abuses of the splendid trees to be found in some parts of the township caused the progressive element in the Township Committee and among the electorates to decide upon the action above noted, and at a meeting held on Tuesday night the necessary ordinance was adopted without protest.
The members of the Shade Tree Commission are Karl Beiselin, for many years member of the Township Committee; W. Arthur Brown, a leading agriculturist, and Alexander Michel, a man who takes a deep interest in things of nature. Public opinion is practically unanimous to the effect that the new body is a well-balanced one.

WASHINGTON CITY SIDELIGHTS

Only One Pilot for the National Aircraft

WASHINGTON—President Harding favors the proposal to place the aircraft services of the government military and civil under one central authority. There has been an impression that the President was opposed to this plan and many bill sponsors were embarrassed when Major General Mitchell, chief of the military aircraft organization, and the President declared that it is detrimental to the subsiding of private aircraft manufacturing in the United States.

More Than One Way to Pay Income Tax

A PROXIMATELY \$20,000,000 was added to the government revenue during the fiscal year just closed through recoveries from false and fraudulent income tax returns. Commissioners of the Internal Revenue department have returned during the year in every section of the country, more than 100,000 tax returns from 90 days to a year, in addition to the fines and penalties, which were also assessed.

Is This an "Embarrassment of Riches"?

The economists who tell us that the inflow of the gold to the United States is a source of embarrassment, are in a somewhat peculiar position in making their statement. The gold inflow is a source of embarrassment to them because it is a source of embarrassment to the government.

Admiral Sims Keeps the Postman Busy

WHAT'S the matter with Admiral Sims? Apparently nothing, except that he has been under an extraordinary amount of mail. He has been receiving so much mail that he has had to employ a special messenger to carry it to him.

A Man for the Ages

A Story of the Builders of Democracy

By IRVING BACHELLER

CHAPTER VII. In which Mr. Elphinstone Bligh gets acquainted with Jim Kelso and Her Father.

"When a man is figurative his assets are better to add ten dollars than to subtract a million," said also, "that's about as simple as adding up the weight of three small boys."

THE GIRL ON THE JOB

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

Sunday School Lesson

FOR AUGUST 14

PAUL IN CONJUNCTION WITH SYRACUSE

LESSON TEXT.—"Thou shalt worship the Lord thy God, and him only shalt thou serve."—Matthew 23:9.

SCHOOL DAYS

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

SOMETHING TO THINK ABOUT

By F. A. Walker

WASTED ENERGY.

WHAT struck Madame Curie most in America was the fact that she had to work so hard to get her money. She was a woman of great energy and she was a woman of great faith.

SCHOOL DAYS

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

LYRICS OF LIFE

By DOUGLAS MALLOCH

GIVING.

HE PUT his name on every list. He was a true philanthropist. He gave his money to the poor and he gave his life to the service of his fellow men.

SCHOOL DAYS

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

Finds Peruvian Gold on Island

Man Who Befriended Beggar Is Rewarded With Key to Buried Treasure.

Locates After Search of More Than Seven Years—Gold Hidden Half-Century Ago—Church Despoiled by Four Gallies.

SCHOOL DAYS

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

TAKE TIME TO SMILE

Parrot Saved Friend From Going to Jail

When Mr. and Mrs. Paul Johnson were on their way for a brief vacation, Mrs. Johnson asked Edward Peterson, who was with them, to look after their parrot. The parrot was named 'Polly' and it was a very intelligent bird.

SCHOOL DAYS

By JESSIE ROBERTS

"I'm traveling man has been an important member of our community for these many years, but the traveling man has been a source of embarrassment to our community.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

MOTHER'S COOK BOOK

by Nellie Maywell

It is not too late to get a copy of this book. It is a book that every mother should have. It contains a wealth of recipes and information that will be of great help to every mother.

THE ROMANCE OF WORDS

"HURRAH"

THE ROMANCE OF WORDS is an examination of the meaning of words and their use in literature and in everyday life.

On the Toss of a Coin

By FREDERICK HART

In the privacy of her little room Margaret Sears was giving way to a strange mood. The cause of her tears lay on the bed beside her, a tumbled mass of white and blue and pink. It was a pleridette costume, dainty, airy, crisp and fresh from the hands of the dressmaker...

TO BRIDGE YELLOW RIVER

At the foot of the mountain a fine trail was being cut. It was a pleridette costume, dainty, airy, crisp and fresh from the hands of the dressmaker...

Dr. John A. L. Waddell, a noted eye surgeon, was in Hammonton, N. J., yesterday. He was in Hammonton, N. J., yesterday. He was in Hammonton, N. J., yesterday.

Surgeons Sew Up Cut

New York—Four stitches were taken in the heart of a young man who had a cut in his chest. The wound was made by a sharp object...

COULDN'T DISPUTE THE LOGIC

But Mr. Younghusband Probably Thought William Dismay on the Bills to Come.

HOPE TO COME BACK TO U. S.

Deported Radicals Are Fleeing From Soviet Rule.

Reported to Be Greatly Disappointed at What They Found in the "Promised Land."

LIVES LIFE OF HERMIT 33 YEARS

Man Visits City for First Time and Sons First Woman.

Swift Change Comes and He Immediately Shows His Whiskers and Gray Hair.

Ranks of G. A. R. Fast Thinning

Drop of 10,103 in Number of Veterans of Civil War in the Past Year.

4,445 POSTS IN 48 STATES

Only Six Largest Quota, With Pennsylvania and New York Third—Organized in Illinois in Spring 1866.

At the 1898 encampment a national life insurance association was organized. It was organized in Illinois in the spring of 1866.

Decline Constant Since 1906. The G. A. R. was organized in Illinois in the spring of 1866.

Radium Bearing Rocks for Madame Curie

Found in New Mexico.

Senator Helen G. Dimsdale of New Mexico with the radiolumiferous rock has presented to Mrs. Curie. There are millions of tons of this ore near Silver City, N. M. and in believed has about 1,000 tons will produce a gram of radium worth \$100,000.

PHONE GIRL SAVES A LIFE

Rescued Successful Treatment When the Heart of Wire Man in Dying of Heart.

Pennington, N. J.—The quick action of a telephone girl saved the life of a man who was dying of a heart ailment.

HEADSMAN ACTS IN FULL DRESS

Custom of Middle Ages Observed in Prussia in Murderer's Case.

ASKS FOR EXECUTION

Prisoner Demands That Sentence Be Carried Out, as It Would Be for a Man of His Station.

Order Execution. The prisoner demanded that the sentence be carried out as it would be for a man of his station.

Gompers, 71, Active as Ever

Samuel Gompers is in the limelight all the while, both because of his position as president of the American Federation of Labor and of his many activities.

He is 71 years old, but his energy and vigor are those of a man in the prime of life.

Churchill's "Reminiscences"

Winston Spencer Churchill, British statesman of state for the Dominion of Wales, has published his "Reminiscences."

The book is a collection of his memories and experiences, written in a clear and concise style.

Jewels for Gates' Heiress

The state of New York has named the heiress of the estate of Mrs. John W. Gates to determine whether the estate shall pay her the balance of the \$1,000,000 bequeathed to her in a trust.

PEGGY'S SORT

By MOLLIE MATHER.

It was not the first time that Marion had attracted world-wide attention by her husband's death.

She had been married to a man who was a millionaire, and she had been a widow for several years.

United States and Canada

Prime Minister Meighen of Canada has announced that he will visit the United States and Canada.

CHAMPION IX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER IX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER X—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

IN THE EYE

United States and Canada

Prime Minister Meighen of Canada has announced that he will visit the United States and Canada.

CHAMPION IX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER IX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER X—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIV—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

The Hapsburg Lieber

Illustrations by Irwin Myers

per at a crucial moment. He was a man of great strength and skill.

CHAPTER IX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER X—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIV—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XV—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XVI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XVII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XVIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XIX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXIV—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXV—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXVI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXVII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXVIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXIX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXX—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXXI—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXXII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

CHAPTER XXXIII—Continued

Each was depending on the other to make the advance. The champion was a man of great strength and skill.

SHERIFF'S SALE
By virtue of a writ fieri facias, to me directed, issued out of the New Jersey Court of Chancery, will be sold at public vendue, on **FRIDAY, THE NINTH DAY OF SEPTEMBER, NINETEEN HUNDRED AND TWENTY-ONE** at two o'clock (daylight saving time) in the afternoon of said day, at the office of the Workingmen's Loan and Building Association, on Central avenue, next to the Peoples' Bank, in the town of Hammonton, county of Atlantic and State of New Jersey, bounded and described as follows:
Beginning at a point in the Northwest side of Maple street four hundred feet northeast from the northeast side of Egg Harbor road; thence extending (1) along said Maple street in a northeasterly direction fifty feet to a point; thence (2) in a northwesterly direction at right angles with first line one hundred and fifty feet to a point; thence (3) parallel with first line fifty feet to a point; thence (4) parallel with second line one hundred and fifty feet to the place of beginning.
Being lot No. 9 as platted by C. I. King, September 25, 1887, and being the same premises that Walter P. Bakely and wife by deed bearing date the twenty-seventh day of May, A. D. 1919, and recorded in the Clerk's office of Atlantic county in book No. 607 of deeds, page 83, granted and conveyed unto the said Wilbur M. Bakely, in fee.
Decree approximately \$1,023, besides interest, costs and fees.
Seized as the property of Wilbur M. Bakely, et al. and taken in execution at the suit of The Workingmen's Loan and Building Association and to be sold by

MALCOLM B. WOODRUFF,
Dated August 13, 1921. Sheriff.
FRENCH & RICHARDS, Solicitors.
Pr's fee, \$22.68.

NOTICE TO CREDITORS.
Estate of Doris 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

BIG AUTO TOUR
Members of the Atlantic County Board of Agriculture, of whom many reside here and vicinity, with County Agent Irwin I. Owen as leader, will participate in their first annual automobile tour of the certified sweet potato farms of this section on Wednesday, August 24. In the party, in addition to as many growers as desire to participate, and the committee extends a cordial invitation to all interested to take part in the tour of inspection, will be Dr. W. F. Thompson, president of the Atlantic County Board of Agriculture; former Judge Enoch A. Higbee, now solicitor for the Atlantic County Board of Freelanders; W. R. Beattie, sweet potato specialist of the United States Department of Agriculture; and Dr. Mel T. Cooke, plant pathologist of the New Jersey experiment Station.

LOUIS I. HELFAND,
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.

FOR SALE
WOODI WOODI WOODI
Pine Wood and Maple Sore Wood.
Cut Store Lengths
On Sale at
BEACH STREET AND PACKARD
Address Thos. Mot.

JAS. McLAUGHLIN
MODERN PLUMBING
Steam and Hot Water Heating
1st Wood & 11th St
Hammonton, - New Jersey
Local Phone 827

JAS. McLAUGHLIN
MODERN PLUMBING
Steam and Hot Water Heating
1st Wood & 11th St
Hammonton, - New Jersey
Local Phone 827

PROPOSALS
For Erection of Addition to SCHOOL HOUSE at Hammonton, N. J.
SEALED PROPOSALS for the building of a two-story brick addition to the present High School will be received by the Board of Education of Hammonton, N. J., until 8 o'clock P. M., daylight saving time, on Monday, August 30, 1921, at the High School Building, when they will be publicly opened and read at the office of the Board of Education.
Plans and specifications may be obtained from the architect, Harry A. Hill, 612 Broad street, Bank Building, Trenton, N. J., upon request accompanied by a deposit of ten dollars, said deposit to be returned to the bidder upon the return to the architect of plans and specifications in good condition. Plans and specifications will also be kept in office of the District Clerk of Board of Education.
A certified check for two (2) per cent. of the amount of the proposal is to accompany the bid. Said check to be forfeited to the owners as liquidated damages should successful bidder refuse to complete a contract for the work.
The owners desire separate proposals on the general contract, heating and ventilating, plumbing and electrical work.
The owners reserve the right to reject any or all bids submitted.
The successful bidder will be required to give a satisfactory bond in an amount equal to 25 per cent. of his contract.
W. R. SEELY,
District Clerk.
Dated July 29, 1921, Hammonton, N. J.

BRIDGE YELLOW RIVER
John A. L. Waddell, a noted canal bridge builder, and Mrs. Waddell, are expected to arrive in Hammonton after an absence of thirty years. Dr. Waddell expects to cross the Yellow river for the Pennsylvania line.

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.

SPECIAL OFFER!
During the month of August will allow 20 per cent. off on all Wallpaper.
D. J. SAXTON
Hammonton, N. J.

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 granites and marbles 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 2737
MAIN OFFICE AND YARD
Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone, Pleasantville 1
REPRESENTATIVES
O. J. Hammell Pres., 118 Somerset Avenue, Ventnor
A. J. Hammell, Vice Pres., Atlantic City, N. J., for Cumberland, Cape May, Burlington, Ocean and Atlantic Counties
F. Haight, Camden, N. J., for Camden, Haddon, Gloucester and Haddonfield Counties
F. Haight, Clayton, N. J., for Clayton and vicinity
H. B. Hoke, Elizabeth, Va., for Hoke of Virginia
O. J. HAMMELL CO.
PLEASANTVILLE, N. J.

The Whole Town's Talking About It!
It isn't the "near" stuff--it's the "all there" drink. Hand a bottle of it to that knowing friend of yours. See if he doesn't begin to ask questions with the first swallow. See if he doesn't order case of it himself!

Remember, when you first drank it what we said? It was--
You'll Be Surprised! *Poth's* **You'll Be Surprised!**
EXTRA

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

PALMER BROS.,
Dealers in Ice.
Will serve you in quantities large or small.
Both 'Phones
OUR SERVICE
Is next door to you, no matter where you are.
Call at Central Barber Shop or Local 'Phone 802.
A. PARISI
Moving and Hauling
Hammonton, N. J.

HERE'S YOUR CHANCE!
BUILDING MATERIAL OF ALL KINDS
Lumber, 1,000,000 feet, all sizes
Electrical Material and Supplies
Fire Wood and Kindling by the Load
Plumbing Outfits: Toilets, Sinks, Lavatories and Showers
NEW DOORS AND SASH
Steam Radiation; also Pipe, Boilers and Heaters
We are demolishing 100 Government buildings at Amato Arsenal, Amato, N. J. We can save you money on anything you are going to build. A man is always on hand at town site.
A. COLASURDO & H. MEASLEY
Address all correspondence to Hammonton, N. J.
Measley 'Phone—35-R2. Colasurdo—1-J.

KOLMER BROWN
Expert Repairer of Radiators
Auto Repair Work
Our Delight
Star Building
3 & 6 S. Second St.

THE PEOPLE'S BANK
of Hammonton, N. J.
Capital \$50,000
Surplus and Undivided Profits \$100,000
Three per cent. interest paid on time deposits.
Two per cent. interest allowed on demand accounts having daily balance of \$1000 or more.
State Depository.
United States Depository.
Safe Deposit Boxes for Rent.
M. I. Jackson, President.
W. J. Smith, 1st Vice-Pres.
Samuel Anderson, 2nd Vice-Pres.
W. R. Tilton, Cashier.
DIRECTORS
Wm. J. Black
J. A. Wason
George I. Van
W. R. Tilton
J. C. Anderson
Chris. Pitting
L. M. Parkhurst
M. I. Jackson
G. F. Osgood
Wm. J. Smith
Sam. Anderson
John G. Gallagher
W. F. Crane
Wm. Doerfel
I will not be responsible for any bills contracted by any other person than myself in writing or in person.
Mary A. Hazzza
WANTED—Cynthia Incubator, 140 eggs. Good condition. Apply R. D. 1, Box 146.
FARM WANTED
WANTED—To buy farm owner of a farm or good land for sale for fall delivery. L. Jones, Box 504, Olney, Illinois.

MUSIC SCHOOL
Director Carlo Nicosta
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
Inside House Painting
Varnishing, Graining, Etc.
All Work First Class
T. H. ADAMS
Pleasant St., Hammonton

"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
K. Cramer's Restaurant
OPERA BUILDING
Choice Oysters and Clams
Served in all Styles
Furolee Or eam
Families served with Oysters and Ice Cream on short notice.
Both Phones

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

Better Than "Rebecca of Sunnybrook Farm"

If you remember anything about last year's Chautauque Program you have not forgotten how you and everybody else in the tent laughed and laughed and laughed over the play and Rebecca of Sunnybrook Farm. And you said, "I wish I could see it over again." You didn't mean that; you meant, "I wish I could see another one just as good."

Gleeful babies crow and play when health is right. Proper food makes gleeful babies. Since 1857.

LEGAL NOTICE

Amendments Proposed to the Constitution of the State of New Jersey by the Legislature of 1921. Senate Concurrent Resolution, No. 4. STATE OF NEW JERSEY.

NOTICE

AN ACT TO AMEND THE CONSTITUTION OF THE STATE OF NEW JERSEY BY THE ADDITION OF CERTAIN ARTICLES AND SECTIONS.

1. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

2. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

3. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

4. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

5. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

6. The State shall have the right to issue bonds for the purpose of raising money to pay the cost of the purchase of any equipment...

Real Instead of Canned

The invention of the phonograph has been of the greatest possible service to the lovers of good music. It has brought within the reach of all the voices of the great artists and the compositions of the masters.

DRINK So-Cool-a

Back Again!

Oh, See Who Is Here Again Delicious SO-COOLA

Make Your Own Drinks at Home ORANGE CHERRY LEMON RASPBERRY

THE ADVANTAGE OF A BANK ACCOUNT

The advantages of a bank account are shown in the fact that common "cents" make dollars and enough dollars make a fortune.

ent on their daily wages, at the age of sixty. That is shown by past records. It is a firm belief that the lesson of thrift, as it has been taught in America during the past few years, is now well learned to have this statement be true of the future.

Bank the money you throw away foolishly for just one year and you will be greatly surprised at your bank account, so much so that you will never be extravagant again.

That leads to financial success. In this connection a saving account helps. You must realize that an independent future is within reach if you save regularly, and by adopting a definite plan of saving, you will come year by year nearer the goal.

PAIGE The Most Beautiful Car in America

It is Changing Buying Habits. The Paige 6-66 model is a truly great motor car because it represents a great economic achievement.

It means sane, sensible investment value instead of extravagance. Therefore it has changed, and will continue to change, buying habits in the fine car field of America.

PAIGE-DETROIT MOTOR CAR CO., DETROIT, MICHIGAN. VEHICLE SUPPLY CO. 242 Bellevue Ave., Hammononton.

Table with columns for Open Cars and Closed Cars, listing models and prices.

Motor Efficiency vs. Gasoline Efficiency

*Why the Standard Oil Company (New Jersey)
Maintains a Great Experimental Department*

THERE is a point beyond which the efficiency of a motor car or truck cannot be guaranteed by its manufacturer. Thousand dollar cars have been known to render longer and more satisfactory service than others which were valued at two or three times as much.

Mechanically your "job" was perfect when it came to you from the factory. The best of materials, commensurate with the price of the car, were used in its construction. The car was as nearly ready for efficient service as the manufacturers could make it.

How do you select Motor Fuel?

From this point the responsibility for efficient operation of your motor lies largely with you (who must select and purchase fuel and lubricants) and with the refiners.

Your task is to find a consistently good gasoline, adjust your carburetor to it, and use no other. Our work is to see that this gasoline is constantly up to standard; to make sure that you can get it wherever your business or pleasure takes you in the field served by the Standard Oil Co. (N. J.); to improve it when possible through the efforts of specialists in our Development Department.

Follow Expert Guidance

Our development men are at work seeking still further to improve our products. These experts have devoted their lives to study of the refining business and the relation between the properties of the oils and the service which they render. They deal only in facts. You can't go wrong in following their guidance.

STANDARD OIL COMPANY (New Jersey)

Refiners of the best gasoline obtainable