

SOUTH JERSEY STAR

Twenty-first Year—No. 17.

Entered as second-class matter at Ham-

Thos. F.

Publisher

State Capital, 6 cents.
By Mail, \$1.50 per year.

Hammononton, N. J., Aug. 19, 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.

COURSES OF STUDY
Business Administration
(two years)
Accounting (two years)
General Business (one year)
Secretarial (one to two years)
Subsidiary (one year)
Teacher Training (one to two years)

Write for 57th Year Book

PEIRCE SCHOOL
of BUSINESS ADMINISTRATION

PINE STREET WEST OF BROAD PHILADELPHIA

EDWARD J. FESER

General Electrical Contractor

Power and Lighting Installations

Motors Dynamos Appliances Repairs
203 Egg Harbor Road, Hammononton, N. J.
Local Phone 756

WINNER OF MONDAY'S RACES.

At the track and field events held in Hammononton Park as part of the annual celebration of Our Mary S. S. Assunta, the motor races were an interesting feature. Alton Vaughn won first place in the five-lap race, each lap being a half mile; Frank D'Agostino took second place; John Ficara third place. In the seven-lap race first place was won by M. Bucci; second place by J. Messina; third place by Salvatore Arena. In the two and a half mile handicap race John Ficara came in first, Joseph Caruso second, John Arena third.

AUGUST 15 CELEBRATION.

The annual celebration of Our Mary S. S. Assunta, one of the two big celebrations held by Italian residents here each year, occurred Monday. The Pizzi Band, of Philadelphia, paraded the streets, serenading a number of individuals. Band concerts and some games were held in Hammononton Park. A fireworks display in the evening, closing the day. The day was an ideal one, and hundreds enjoyed the time spent in the park. Mass was held in the morning in St. Joseph's R. C. Church.

PURPOSE OF NATIONAL AUTO TOUR.

Visit pupils' farms, talk over their work, study the agriculture of the region. Idea is to get new ideas. Men learn by talking with each other. We camp at night in school houses, sleep on cots, cook our own meals and have a good time as well as an instructive time.

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

WON'T GO TO SCHOOL YET.

An interesting meeting of parents, taxpayers and all interested in the education of Hammononton has been held at the public school building. The meeting will be held at the auditorium of the Hammononton school, and if a favorable report is expressed by those in attendance a special school meeting will be called to authorize the construction of a new High School building. The present school is a quarter of a century old, and a proposition to erect such a building was defeated several weeks ago, lack of publicity and the need of the same being largely responsible for the defeat of the measure.

HONORARY MEMBERS.

Over 80 honorary members from this place, Egg Harbor City, and Mays Landing, as well as State Lodge dignitaries from other points, participated in the anniversary exercises of Whistler Lodge, No. 2, of this place, instituted twenty-five years ago. State President Burton Gaskill presented Wm. Bernhouse, Hammononton's Grand Old Man, a magnificent gold badge as a mark of honor. Bernhouse having completed 64 years' active membership in the order.

WORLD WAR MEMORIAL WEDS.

One of the prettiest weddings, that of a war hero's daughter, took place Monday afternoon at St. Joseph's R. C. Church in the presence of a large gathering of friends of the young people. The bride was Miss Sara Anne Bernhouse, daughter of Mrs. Isabelle Bernhouse, who married two years ago a Red Cross nurse in France. The groom was Thomas C. McKibben, of Philadelphia. The ceremony being performed by the Rev. Charles W. Coit, rector of St. Mary's Episcopal Church, of this place. After a lengthy wedding tour the newly wedded couple will reside at 1217 Green Street, Philadelphia. The bride's bridesmaids were attended, a sister, Miss Adeline Cunningham, playing the wedding march.

LICENSED BY STATE.

James E. Johnson, a World War veteran, has graduated from the Eckel College of Embalming and passed the State Board as a licensed funeral director.

WILL BE TRAINED NURSE.

Miss Ethel Johnson, daughter of St. Joseph's R. C. Church, will take a three-year course at a training nurse.

SPECIAL NOTICE.

I have in my possession a valuable bound volume of the "South Jersey Star" for the year 1921. It contains many interesting articles and photographs. If anyone is interested in purchasing it, please contact me at my home, 1217 Green Street, Philadelphia.

CENT-A-WORD COLUMN.

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

HOUSEWORK WANTED.

Washing or housework wanted. Address Mrs. Rose Messina, Hammononton, N. J.

JAMES J. PALMER.

Real Estate, Fire and Automobile Insurance, Bonds, Loans and Mortgages.
We Specialize in Farms.
Bell phone, C-8. Hammononton, N. J.

REAL ESTATE.

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

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

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

FOR SALE.

Choice building lot, 40x122, Grand street, close to Lane 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, Hammononton R. F. D.

A SPLENDID STORE.

We advise our readers to visit the splendid new store of the Rice Hardware Company, which will be formally opened to the public tomorrow. It is a credit to the proprietor, genial "Tony" Rice; to the community, and to this part of the State. Note the fact that not only has Mr. Rice given Hammononton a store of which it may justly be proud, but that he is also a believer in printers' ink, as note the full page opening notice on inside page. Good luck to this enterprising merchant.

HO! FOR A WIDER STREET.

A movement has just been inaugurated that bids fair to result in one of the finest improvements this place has experienced in years. The plan, if consummated, will result in the widening of Twelfth street, between the Reading and Pennsylvania Railroad depots, by fully twenty, perhaps thirty, feet, making a splendid boulevard of that stretch of roadway. The plan, to which a number of lot purchasers have already agreed, is to give in fee simple, to the proper authorities, twenty or thirty feet off the lots on the Vernier side of the street, which were purchased at public sale, by a half dozen buyers, about a year ago. Thomas B. Deiker, one of the buyers, initiated the movement, which is being favorably considered by others having lots in that tract. If the street were widened at this point a fine view of the town could be had from the Reading depot.

POLITICAL POT SIZZLES.

The political pot is boiling—quite sizzling at this place, and announcements of candidates are awaited with interest. Four members of Council are to be elected, to succeed Dr. Charles Cunningham, who as Councilman-at-large is designated Mayor by the law governing that office, and Councilmen J. L. O'Donnell, Harry P. Motola and P. A. Colasurdo. Successors also to be elected to Overseer of Highways Edward G. Bernhouse, Chosen Freeholder Harry L. Murphy, Justice of the Peace Joseph H. Garton, Constables John B. Rubba and John J. Ordille and Poundkeeper Alfred H. Hoffman.

Municipal committees, composed of two male and two female members from each of the four precincts, for the Republican and Democratic parties, are to be elected. Also male and female members of the County Committees. Some real peppery issues are expected to develop during the campaign.

GOOD LUCK, GEORGE.

Another Hammononton business change of name will take place on Monday. On that day George Eckel, who has been engaged in the business for many years, engaged in the business of a lunch room and restaurant, will assume charge of one of the most popular lunch rooms of the town, and will continue the lunch room part of the business and open up a first-class meat store in the premises now used for that purpose.

HO! FOR THE "BIG" NINE GAME.

Practice for the Hammononton Chamber of Commerce game with the Hammononton Regulars to be held on September 14, has begun on the High School ball grounds. A number of the Chamber players received their initial exercise in the four weeks' training they are to undergo before they face the home state in a battle royal. John G. Galligan, a well-known shoe manufacturer, and a former baseball player, and Albert L. Jackson, new fire chief, have agreed to umpire the game. Charles Pies, formerly with the New York Giants, will act as captain of the team, and Charles Davenport will be its manager. If any other Chamber of Commerce team want a good afternoon's sport their challenge for a game will receive prompt attention. The more the merrier.

Clerks (men and women) over 17 for postal mail service. \$130 month. Examinations September. Experience unnecessary. For free particulars write R. Terry (former Civil Service Examiner), 1151 Continental Bldg., Washington, D. C.

TO RENT.

Three apartments of three rooms each. Bath, electric light, gas, lawn water, garden. Apply "Star" office.

FOR SALE OR RENT.

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

PATRONS OF THE LOCAL TELEPHONE CO.

SPECIAL

When the Fire Bell Rings Take Off the Receiver and Listen

and you will hear PROMPTLY where the fire is
Ford 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.

NOTICE!

To all owners of property abutting on main Egg Harbor Road between Bellevue Avenue and Maple Street in Town of Hammononton.

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 Hammononton 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 Hammononton Water Commission, Hammononton, N. J.
July 20, 1921.

EAGLE THEATRE

EAGLE THEATRE THIS SATURDAY

All-Star cast "What Women Will Do"
Lyons Moran Comedy "Romin' Romeo"

FRIDAY—Next Week—Special

All-Star cast "Godless Men"
Comedy "No Stop Over"
Admission, 20c.

SATURDAY—Next Week

Creighton Hale and Marguerite Clayton, "Women Who Wait"
Christie Comedy "Just in Time"

PALACE THEATRE

PALACE THEATRE THIS SATURDAY

Tom Mix "After Your Own Heart"
Chester Comedy "Moonshine"

SATURDAY—Next Week

Jack Pickford "Just Out of College"
Comedy "Monkey Movie Star"
Doors open 6.15. Show commences 6.30. Admission, 20c.

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. Bernhouse, Collector.

HAMMONONTON WATER COMMISSION.

EAGLE "MIKADO" PENCIL No. 174

For Sale at your Dealer. Made in the United States. EAGLE PENCIL COMPANY, NEW YORK

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

Ford

THE UNIVERSAL CAR

Genuine Ford Service—and Parts

Insist on genuine Ford parts for your Ford car. Mail order houses, stores and many garages sell imitation—counterfeit parts which have not the quality of the genuine Ford parts, but the Authorized Ford Dealers as well as the Authorized Sales and Service Dealers sell only the genuine Ford-made Ford parts. You are safe with them, while your car is mighty unsafe if repaired with imitation parts. The real Ford parts are made from the same properly heat-treated steel as their counter-parts in the Ford car. Every part is heat-treated according to its use. Depending upon the service they perform, Ford parts are tempered to insure the longest life. Tested after almost every operation while being manufactured, these parts present a vast difference from those not manufactured under Ford supervision. Counterfeit parts range from thirty to seventy-five per cent. below the quality of the Ford standard. Don't take chances; demand Ford parts, they're safer. Bring your Ford to us and thus make "insurance doubly sure." If you want a Ford car, truck or Fordson tractor, leave your order without delay, as now we can make fairly prompt delivery—Touring Cars, Coupes, Sedans, Runabouts, Trucks and Fordson Tractors. Why not drop in and talk over your wants?

BELLEVUE GARAGE, INC.

E. A. CORDERY, President.

Egg Harbor Road, Hammononton, N. J.

A Man for the Ages

BY IRVING RACHELLE

[illegible]

CHAPTER VIII.
—9—

[illegible]

"Yes—a regular man—mustache, six feet tall and everything. I just tell you that."

[illegible]

the morning found their place in the diary which Sarah and Samson

[illegible]

A Position for the Summer

By RUBY DOUGLAS

Joan had been invited to lunch at

guest of her aunt, and she felt not at all thrilled at the prospect of a couple of hours spent over a dining table with a half-dozen women whom she had never seen before.

"You may be a bit tired, Jenn," her aunt remarked, "but it won't hurt you to know a few influential people. You may even have of something interesting to do to help with next year's college tuition."

"Interesting or not—I have to find something, Aunt Nell," Jenn replied.

She was an attractive girl, with the air of the athletic type, and the friends of her aunt found her a bright luncheon companion.

"I am trying to cut my lunch expenses in the country this summer, and I'm torn between the idea of getting my helper or my chauffeur's go," remarked one of the guests.

"It's a far cry from the country to the city, isn't it?" asked Jenn's Aunt Nell.

fit for it. I'm always in trouble with

et for it. I'm always in trouble with
they've been
grown to be
wagged up
distance of
number of
moved from
he's picked
"Wren J.
is crazy
reaches for
is lots of
Joan was
about to be
ure for her
"Don't
nail, every
It is, he
your youth
susiness."
Joan felt
the end off
as it drew
he loved it
no right,
wanted let
think of he
"I'll get
you are the
go back in
Joan said
Turns his
eyes. And
you, dear
scurched his
"It's on

"The Train Is Late Tonight."

"The Train Is Late Tonight,"
the village policeman or some one on
the road."

Joan suddenly had an inspiration,
"Why not discharge them both and
try—me for the summer?" she asked,
half in jest.

After Aunt Nell looked at her to see
if she was serious in earnest,
"Joan good," "Anything from Lizzie
to Bells-Bore," she laughed.
"—And do you know anything about
children?"

"I can feed them, bathe them, cor-
rect their English, keep them out of
trouble—that is all. And—"

she added.

The older woman looked thoughtful
at Joan for a moment. "Do you
really want to do something for this
summer? You're in luck, aren't
you?"

"I expect to graduate next year, but
I must do something this summer to
help out with my expenses. I love
the country. I love the people here
and I adore children. Why couldn't
you try me?"

"I could," said Mrs. Fennell.

Details were arranged, and before

Alfred Jonas as a general companion to the children and a helper.

[illegible]

The Kitchen Cabinet —

(©, 1921, Western Newspaper Union.)

Only look what a ruby I've made.
It forgot how the bees in their May-
ing
Had brought it the stuff for its

SUMMERY GOOD THINGS.

Fruit is a thousand ways would never become too common to us, for the delightful flavors only whets the appetite for more. Very ripe pomegranates add to the freshness of cream made in a most delectable frozen dish. Mash well and put through a sieve, as any frozen bits are undesirable in an ice cream.

Peanut Cobbler.—Butter the outside of a handkerchief square and place the center of a deep puffing dish in it. Fill the space around the center with a thick cream, flavored with fresh cream and sugar, and sprinkled with sugar. For the crust, mix one cup of flour with one-half cup of sugar and one-half cup of sifted baking powder. Add one cup of milk and mix to a soft dough. Roll out and place over the filling. Bake in a moderate oven for 30 minutes.

Long and thin chicken wings are best in gray, white, yellow, turquoise, and blue.

**Cuff Sets, Bright
Bow Will Do**

Cut Sals, Bright
 Bone Will Do
 You.

The immortal little
 appearance of a
 (couldn't recall a
 in which the
 dark skin of the
 the person
 according to the
 and neatly clean
 and may be trans-
 quite up to the
 and the
 be done with a
 of manuscript
 a swaggar sports
 the sort of accessories
 at most. I
 will do wonders.

RECIPE FOR ALL
 The following
 of Apparel of

The immortal little
 appearance of a
 (couldn't recall a
 in which the
 dark skin of the
 the person
 according to the
 and neatly clean
 and may be trans-
 quite up to the
 and the
 be done with a
 of manuscript
 a swaggar sports
 the sort of accessories
 at most. I
 will do wonders.

RECIPE FOR ALL
 The following
 of Apparel of

The beautiful is just as useful as the

(saffron material) and
 and silver.
 The beautiful is just as useful as the
 least and commonest things.
 People do not lack strength, they
 lack will—Victor Hugo

SUMMER STAY-SAVERS.
 There are thousands of things we
 can eliminate during the hot months if
 we just think
 about them. The following are
 some which may be
 modified, or
 omitted, or
 used, at each
 household, or they may sug-
 gest other ways
 to save work dur-
 ing the extremely
 hot months.
 To begin first, the family should
 dress as cool as possible. White is the
 best color for the summer. In
 their evening wear, as well as
 if made-up, it is
 better. And these are also cool-
 looking. Every housewife should
 know herself well, to learn ex-
 actness for everything. With plain
 dress, during the summer, it is
 best to have a simple linen draped over
 the shoulders. One will be in style year
 after year.

She Was
 Her about the year
 she found a roll of
 1887.
 In the next edition
 Estner was taken
 her to Baker
 sharp during the
 under observation.
 HIS WIVES 8

IN BRIEF
 a long mass of black
 black taffeta are

The daily bath being a necessity, and some days several daily, the Turkish

[illegible]

100

100

100

100

Crude Oil from Many Fields Helps to Make "Standard" the Best Gasoline

PETROLEUM varies greatly according to its source. Some crude oil is best for one purpose while other grades are superior for different products. In many years of experimental work we have discovered that our widely varying sources of supply—covering almost every developed field—are of great value in contributing to the ideal balance in gasoline.

You cannot get out of the motor anything more than you put into it—via the carburetor. No amount of skill in operation will make a one-sided gasoline act like a balanced fuel.

A one-sided gasoline may be quick-starting, or be efficient in some other one respect, but it is not capable of delivering the all-round efficiency of a well-balanced gasoline. A gasoline of proper balance can be depended upon not only for quick-starting but for smooth-running, maximum mileage, and a clean motor as well.

It is the easiest thing in the world to test this improved gasoline yourself. Wait until your tank is nearly empty and then try out "STANDARD" MOTOR GASOLINE on hills with which you are familiar.

You can buy it wherever you motor.

STANDARD OIL COMPANY

(New Jersey)

Nicest "Taxi" in Town

By MARY MORISON

On 12th, by McClure Newspaper Syndicate.

The starter who stood in front of the old Barrett house was busy that afternoon. At his sharp whistle taxi-cabs came and went, one succeeding another, a continuous wave of them joining the ever-moving stream of traffic that poured up the avenue. And amidst it all, stationed at a shadow of the post, stood a hansom cab, its old driver perched atop his ancient high back over his eyes, his reins lying black and listless over his patient horse's back.

For twenty years Pat had stood in that same place. The time had been when it was he who had dashed up to collect his fare and had trotted off merrily to join the gay procession of shiny, black cabs going to many a gay rendezvous tucked up town. For a while it had seemed to Pat that the whole fantastic world was quaking under him and his stout horse's hooves as he whirled it away. But he was living to see his world a little thing at last, and his golden place in it was upped by dignified drivers and their villainous, roasting cars.

The starter, with a minute or two to spare, turned Pat from his dreary reverie with:

"Well, Pat, no business this afternoon—ah?"

Pat shook his head in a weary negative. "The day's over—the day's over," he answered slowly. "The day's over for the million men for me and the country for the king and me, I guess. The city has no use for the likes of us any more; we're done for, there enough."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

"You had, Pat, old boy, too bad," sympathized the starter. "It's a long time you've had your hand here and there, you know. But they're not hurrying now; it's catchin' a'."

Can Open Any Safe With Wire

King Victor Emmanuel Calls Lock Specialist Europe's Most Dangerous Man

SERVICES MUCH IN DEMAND

Employed by People of All Nations and Professional Men to Open Safes That Have Jammed—Once by James of Touch.

Rome.—The man whom King Victor Emmanuel calls as the most dangerous man in Europe is neither a Communist, Socialist, nor criminal, but a locksmith. His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

His name is not a name, but a title. He is called the "King of the Locks."

COUNTRESS WEDS YANKEE

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

A recent portrait study of Countess of ...

HUDSON PONTOON BRIDGE PLANS

Forty Shipping Board Vessels to Span River From Yonkers to Alpine

TAXABLE PROPERTY INCREASE

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

War Risk Insurance Squadron Will Visit Cities of State to Advise Veterans of Their Rights

Haunted Years; Victim Is Alive

Missouri Meets Man He Thought Had Killed in Quagmire 14 Years Ago

LIVES IN PERPETUAL TERROR

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Man Falls From Train During Fight With ...

Longest of Suspension Bridges

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

A suspension bridge across the Delaware river, linking Philadelphia and Camden, N. J., has been measured by the ...

FLEMISH TENACITY WINNING OUT

Regenerating Efforts of Peasants Restore Flanders Fields

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

Belgians, Working in Humble Homes and ...

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.

1. 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.
Approved: A. J. McKEONE,
Township Clerk.

SHERIFF'S SALE

By virtue of a writ of 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.

All that certain tract or lot of land and premises situate in the town of Hammonton, in the 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 plotted 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. 1918, 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,
Sheriff.

Dated August 13, 1921.
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.
Mayo Landing, N. J., June 11, 1921.
Printer's fee, \$19.32

LOUIS I. HELFAND,

B. S. A.

Doctor of Veterinary Medicine
9 North Second Street
Hammonton, N. J.
Local Phone 618. Bell Phone 67.

E. COSS ABOON
Carpentering, Buildin
and Painting
Estimates Cheerfully Furnished
Box 36, R. E. D. 1
Hammonton, N. J.

JAS. McLAUGHLIN
MODERN PLUMBING
Steam and Hot Water Heating

1st Road & 11th St
Hammonton, - New Jersey
Local Phone 827

MAYORALTY PROSPECTS.

The names of three persons have been mentioned here as probable candidates for the Republican nomination for Mayor. Two of these are H. Otis Packard, vice-president of the Hammonton Chamber of Commerce, a member of the Board of Health, and a leading poultry raiser, and Hon. Thomas C. Elvins, for seven years Atlantic County's representative in the lower house of the New Jersey Legislature, a former Mayor and postmaster. The third probable candidate is a woman who stands high in the respect of the community, one who would poll a heavy vote from both the male and female suffrage holders of the community. This lady prefers that her name not be mentioned at this stage of the question.

BIG TIME AT CEDAR BROOK.

An elaborate program has been arranged in honor of the dedication of the new school house at Cedar Brook, nine miles from here, on Saturday, August 27. Addresses, community singing, exercises by the school children and a flag raising are on the program. Charles Albertson, County Superintendent of School of Camden County, will be the chief speaker. Other speakers will be the Rev. A. A. Lunning, pastor of the Cedar Brook Church, and Mrs. Helen Amieson. The community singing will be under the direction of Charles F. Allen, a singer of more than average merit. Games, amusements and refreshments will keep those participating interested both afternoon and evening.

FOR SALE.

Strong work horse with harness in good condition. Will sell cheap. Edmund Dodge, Ninth and Jackson road, Newtonville, N. J.

STOP! LOOK! LISTEN!

Auction sale every Saturday at 7.30 P. M. Private sale any time. Something for everyone. Candy, Clothing, Dry Goods, Furniture, Groceries, General Line Merchandise, Live Stock, Shoes, Wagons, etc. You have something that some one needs. Bring it in. We have something you need. Drop in. Come one, come all to the YANKEE AUCTION HOUSE. Three doors above Red Cross Pharmacy, Egg Harbor road, Hammonton, N. J.

AUXILIARY CAKE SALE.

Women's Auxiliary, F. A. Funston Post, No. 186, of the American Legion, will hold a cake sale on the lawn of Mrs. David Cottrell, Second and Vine streets, on Saturday, August 27, at 2 P. M.

A LONG, LONG WAY TO HOME.

Arthur Clemens, a printer of this place, and his wife Clara, have just undergone an experience that has served to call attention anew to the danger of persons unacquainted with the woods and swamps of this section entering the same without a compass. Clemens and his wife recently moved to Nesco, and deciding to find a back entrance to their farm, about five miles from here, entered a side road. Darkness came upon them, and after several hours' wandering they realized they were lost. They spent the entire night in the woods, but in the morning, guided by the sun, found their way safely out of the depths of the woods, and their children, alone all night, safe and sound asleep.

DO YOUR SAVINGS EQUAL THE AVERAGE?

According to Government reports, one person in every ten in the United States has a savings-bank account, with an average balance of about \$440.00.

How much money have you saved? Does your savings-bank balance equal the average?

Or are you one of the nine-tenths who have no account—and no money saved?

If you are one of the latter, we invite you to join the 1125 people who are depositing their savings with us. We are here to help you—if you will let us.

HAMMONTON TRUST COMPANY

Hammonton Gas & El. Co.

I eat 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 2197

MAIN OFFICE AND YARD

Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone, Pleasantville 1

REPRESENTATIVES

O. J. Hammell, Pres., 1113 Belmont Avenue, Fairmont, N. J.
A. J. Hammell, Vice Pres., Atlantic City, N. J.
W. D. Halls, Clayton, N. J., for Clayton and vicinity
H. R. Halls, Clayton, N. J., for Clayton and vicinity

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

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.

SAM DE SANTER

Paperhanging and Painting
Messina Avenue
Greenhouse
Good Workmanship
Very Reasonable Prices
Give Us a Trial

"MEET ME AT THE CANDY KITCHEN"

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

KOLMER BROWN

Expert Repairer of Radiators
Auto Repair Work
Our Delight
Star Building
3 & 5 S. Second St.

GEORGE T. MOTT

FARM AND GARDEN WORK
Yard Cleaning and Grading

FOR SALE

WOODI WOODI WOODI
Pine Wood and Maple Stave Wood.
Cut Stove Lengths
On Sale at

PEACH STREET AND PACKARD
Address Thos. Mot.

WANTED—Cypress Incubator, 140 eggs, good condition. Apply R. D. J., Box 140.

FARM WANTED

WANTED—To hear from owner of a farm or good land for sale for fall delivery. L. Jones, Box 661, Olney, Illinois.

Poth's
EXTRA

It tastes even better than it used to---because you haven't had anything like it in so long a time!

The Grocer Knows--
The Dealer Knows--
And You--

You'll
Be
Surprised!

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 Outlets: 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.

THE PEOPLE'S BANK

Hammonton, N. J.

Capital \$50,000
Surplus and Undivided
Profits \$100,000

Three per cent. interest paid on time deposits.

Two per cent. interest allowed on demand accounts having daily balance of \$1000 or more.

State Depository.
United States Depository.
Safe Deposit Boxes for Rent.

M. L. Jackson, President.
W. J. Smith, 1st Vice-Pres.
Samuel Anderson, 2nd Vice-Pres.
W. R. Tilton, Cashier.

DIRECTOR

Wm. L. Black
J. A. Wagon
George Elvins
W. R. Tilton
J. C. Anderson
Chas. Fitting
L. M. Parkhurst
M. L. Jackson
C. F. Osgood
Wm. J. Smith
Sam. Anderson
John G. Gullighe
W. E. Crane
Wm. Doerfel

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 HAMMONTON MACARONI WORKS

Egg Harbor Road
Near 11th Street

Manufacturers of High-grade Macaroni Products of All Kinds

"THE JACKSON"

Third and Peach
Hammonton, N. J.

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

Choice Food Tastefully Prepared

Prompt Service
Right Prices

J. L. COLLINS

MILK FROM TUBERCULAR TESTED COWS

Bellevue Avenue

K. Cramer's Restaurant

UPPER BUILDING

Choice Oysters and Clams

Served in all Styles

Pure Ice Or cream

Families served with Oysters and Ice Cream on short notice.
Both Phones