

SOUTH JERSEY STAR

Twentieth Year. No. 16.

Entered at Hammononton, N. J., Post-Office as second-class matter.

Thos. B. Delker, Publisher

Independent, but not Neutral

5c. a Copy; \$1.50 per Year.

Hammononton, N. J., August 20, 1920.

★★★★ The Place for Good Eats ★★★★★

Thin Dried Beef TASTES BETTER

The Thinnest and Best
You Ever Tasted

● A T ●

Jackson's Market

★★★★ The Place for Good Eats ★★★★★

WANTED! WANTED!

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

The price of this paper is 5c a copy
or \$1.00 per year. Subscribe now. The
cost of white paper has gone up 700
per cent.

FOR SALE—Ford, Commer-
cial Car, good condition. H.
Stein Company, Jackson Bldg.

FOR SALE—Chevrolet Baby Grand,
good condition; price attractive. 401
S. Third St., Hammononton.

WE PAY FOR

Magazines

Newspapers

Baled Waste Paper

\$1.00 PER CWT.

Phone, Bell 72J, or drop postal

JOE LERNER

218 Washington Street

SPECIAL NOTICE!

Following is a complete
list of names of persons who
ran Autos to Hire during
the winter months when the
roads were at their worst,
and, now that roads are
good and many others run-
ning, still solicit your patronage:

Bert A. Cadogan
Albert Reumann
Nick Ordille
Thomas R. Twomey
Charles T. Delker
Myers' Auto Service

THE MODERN FUNERAL

We believe that the day is not far off when the art and science
of embalming and funeral directing and all it implies will be re-
garded as not only of incalculable benefit to the human race, but
that those who aspire to be funeral directors and embalmers will
command and receive that recognition which is accorded to those
engaged in every field of high intellectual pursuit.

But we must ever bear in mind that to stand still is to go back.
We must know that the funeral director can have nothing of
greater value to offer the public than service, and this service is
the only asset by which and through which an appreciative and
intelligent public ought to judge him.

THE JONES' SERVICE

Embalmer, Funeral Director and Sanitarian

Ford

THE UNIVERSAL CAR

Here's the Ford Coupe, deservedly a very popular motor car because
of its all-round serviceability. Equipped with electric starting and
lighting system and demountable rims with 3½-inch tires front and
rear. Large plate glass windows. Generous sized doors—roomy seat;
upholstery deep and substantial. Dust-proof and water-proof. Breezy
and cheery in fine weather, cozy and dry in bad weather. All the
established Ford merits of dependability, with small cost for opera-
tion and upkeep. For business and professional men who drive it
is ideal and for touring and other pleasure driving it is the one car
that delivers all expectations. The demand is large so orders should
be left with us without delay.

BELLEVUE GARAGE, INC.

E. A. Cordery, Manager.

County Boulevard, Hammononton, N. J.

SHORT ITEMS

Mrs. Robert Marshall, well-known
to many people, died at her home
at Waterford, N. J., Saturday. Deceased
was one of the well-known residents of
Waterford.

Over a dozen vocational school
teachers attending various schools in
New Jersey, held this place on
August 25, making Hammononton Park
their headquarters for the day. It is
understood that they are travelling
throughout the State on a tour of in-
spection.

Mrs. S. Windt's daughter, Char-
lotte, have been enjoying themselves in
the Peckskill Mountains. Miss Windt
will remain there for several weeks.

INTERESTING NEWS

The thirty-second annual Harvest
Home celebration was held at Indian
Mills on Thursday. Addresses were
delivered both afternoon and evening.
Vocal and instrumental music will be
featured on the program.

Italian citizens of this place Monday
held a celebration at which a street pa-
rade and fireworks display were lend-
ing features. The Italian municipal
band furnished the music for the cele-
bration.

Walter R. Weston, a former Ham-
mononton boy, but a resident of Los
Angeles, has been elected first choice of
the Boy Scouts of that section to re-
present them at the World convention to
be held in London. All expenses of
Delegate Weston will be paid, ap-
proximately \$1200. The trip will take
two months, embracing participation
of scout contests in Belgium and
France.

STATE TOUR OF POULTRY

A portion of the time of the third
day of the annual tour of the State
Poultry Association will be spent at
Hammononton. According to the itine-
rary the first stop that day, August
31, will be at the Jones River Poultry
Farm, owned by E. N. Warner. The
party will then travel to Forked River,
a distance of 30 miles, where the
State Game Farm will be inspected.
They will then proceed to Hammon-
ton via Barnegat, Tuckerton, New
Greens, Green Bank, a distance of 35
miles. Lunch will be served here on
the lawn of Antioch, N. J. of the White-
house Poultry Farm, the lunch being
provided by the Hammononton Poultry
Raisers' Association. The party will
inspect the poultry plants of J. E. Ger-
hart and H. H. Marshall at this place.

The meetinghouse here, devoted to
Vineland, N. J. and Oak Knoll
Poultry Farm and that of E. S. Ellis,
arriving at Hammononton, Hotel Ma-
retti, about six o'clock. In the evening
a "Poultryman's Get-together," or
"Jam Session," will be given by the
Vineland Poultry Raisers' Association.
National Day of Poultry and Poultry
Raising.

HAMMONONTON CHAUTAUQUA

Will open September 14 and will in-
clude a five-day program.

WILL IGNORE PROF. LEWIS

The breeders of fancy poultry at
this place will probably ignore the
visit of Prof. Lewis and party to be
made here on August 31. The fan-
ciers feel that an uncalculated slight
was administered by the State of-
ficial in withdrawing the \$400 which
was to have come to Hammononton to
aid in a winter poultry show, and giv-
ing the same to the County Agricul-
tural Society to be used in the show
at Egg Harbor City. The members of
the Hammononton Poultry Show As-
sociation, which gave shows during
the past two years, feel that the act
of Prof. Lewis was a direct slap at
their efforts.

WE NEED IT

Council has sought legal advice of
Solicitor Joseph Corio regarding the
appointment of a Shade Tree Com-
mission. This is a matter that has
come before numerous Councils and
always ended in talk. It is quite like-
ly that the present governing body
will take action, as the situation is
such that measures must soon be
taken to protect not only the shade
trees but the public. Many of the
trees need surgical treatment, while
others must come down. If they are
not cut down they are liable to fall,
and thereby endanger the traveling
public. Some months ago while a
man named Tommelle was acting as
interpreter for a case involving the
rights of the municipality, a large
shade tree crushed across his motor
delivery car, practically demolishing
the same. Yet, it appears, he can
collect no damages from the munici-
pality, except as a gift.

WANTED: \$500 on first mortgage
on good ground, 50 acres, partly
cleared. Address "Mortgage," Star
Office.

Real Estate.

FOR SALE: FIVE (5) ACRE
FARM LAND at Newtonville, near
Hammononton, N. J., \$85 per acre.
Terms to suit buyer. Title guaran-
teed by the Guaranty Mortgage &
Title Insurance Co. of Newark, N. J.
Good soil. Write or call N. Rathblott,
owner, 1003 N. 7th street, Philadel-
phia, Pa.

FOR SALE OR RENT: TWENTY-
FIVE (25) ACRE FARM, HAIN and
farming implements at Edwood, near
Hammononton, N. J. Good soil and
plenty of fruit trees. Five (5) blocks
from Pennsylvania and Reading Rail-
road stations. Write or call N.
Rathblott, owner, 1003 N. 7th street,
Philadelphia, Pa.

FOR SALE: House and 21 lots in
Hammononton, corner 14th street and
White Horse pike. Two blocks from
railroad station.

PROTEST ROTTEN EXHIBITS

The "Tod and Gun Club, Inc." of
this place, has followed the action of
the local post of the Patriotic Order
Sons of America in decrying the flag-
rant violations of the law which oc-
curred here during a recent carnival.
Both organizations have issued pub-
lic letters asking why such violations,
openly committed, were permitted.
The charge is that gambling, and
"worse," was tolerated, no apparent
effort being made to prevent the same
or to punish the culprits. The word
"worse" is supposed to refer to the
lascivious exhibition given before hun-
dreds of men on two nights during
the carnival, the woman being en-
tirely nude and using immoral re-
marks to the audience. The proprie-
tor bragged that he took in \$800 the
first night this show was given. That
makes two such exhibits that one of
our town lodges is responsible for, di-
rectly in one case at least.

AMERICAN LEGION NOTES

The Victory Medals are ready for
distribution to all ex-service men and
women. Our post will gladly assist
ex-service persons in getting these
medals. Application blanks may be
obtained from Dr. Bitler.

Members of the post are taking a
keen interest in the park and the lake
and are already thinking of improve-
ments which may be made next year.
We shall give more information about
this later.

The next meeting of the post will
be held September 14. There is a lot
of work to be done this fall. We want
the rest of the ex-service men in
town with us.

Our adjutant, Mr. H. P. Saxton, has
the application blanks all ready. Come
on in.

THE ARMY & NAVY STORE

is now open for business at
Hotel Columbia. Call and
inspect the bargains.

IMPORTANT

Kindly send in data as to reg-
iment or ship, as the case may be,
in or on which any of the service
men named on inside sheet
served. Address Publicity Com-
mittee, Chamber of Commerce.

C-O-O-L-E-Y-S
C-H-I-C-K-S
G-R-O-W

Sand for Roosters
ELDEN E. COOLEY
Freighttown, N. J.

FOUND—A setter dog. Inquire of D.
Gessaro, Hammononton, N. J.

New Palace Theatre

THIS SATURDAY

Eugene O'Brien
Charlie Chaplin

THE FIGUREHEAD
BEHIND THE SCREEN

NEXT SATURDAY

Tom Mix

Sunshine Comedy

THE TERROR
MONGRELS

Eagle Theatre

THIS SATURDAY

Maurice Tourneur Special
Sunshine Comedy

MY LADY'S GARTER
VIRTUOUS HUSBAND

NEXT SATURDAY

George Walsh

Charlie Chaplin

SUIT, OR SWIM
THE IMMIGRANT

DREER'S

SEEDS PLANTS BULBS

Everything needed for the Garden, Greenhouse, Lawn and Farm, including
the best selection of Vegetable and Flower Seeds, Lawn Grass Seeds, Fruit
Seeds, Roses, Dahlias, Hardy Perennials and other Plants, Garden Es-
ablishments, Lawn Mowers, Lawn Rollers, Fertilizers, Insecticides, etc.,
DREER'S GARDEN BOOK FOR 1920
Will tell you how to obtain the best results from
your garden.

Call or Write for a copy FREE

HENEY A. DREER, 714½ Chestnut St. Phila.

GIRLS WANTED

for hand and machine work for
ladies coats, men's pants and vests.
Steady work and good pay.

I. ESKIN

Romeo Hall

Third & Pleasant Sts.

Fruit Trees Are Scarce!

We Advise Ordering AT ONCE

This is the first time in our history that we have issued
an announcement at this time of the year. Our interest
in thousands of fruit growers this year impels us
to warn them that fruit trees, especially the best vari-

eties, will be very scarce this year. The man intend-
ing to plant a few or several thousand fruit trees (es-
pecially apples) should place his orders very early this
year. He had better place his order NOW.

World Shortage of Apple Seedlings

France has always been America's chief source of apple seedlings.
From 1914 until the spring of 1919 war-torn France produced
very few apple seedlings. In a few sections of the United States,
in our propagating grounds in Kansas and in our branch nur-

series, we here in America have done our best to make up for the
world-wide shortage of apple seedlings. But—the shortage will
exist—and but for the fact that we made our plans far ahead
and now to it that

Major Stark Was First to Contract for French Apple Seedlings
soon after the Armistice was signed, we would be in no better
position than many other nurseries.

When Major Lloyd C. Stark came back from France with his
regiment, he had in his pocket contracts for huge blocks of French
seedlings. Due to this foresight, we are in a better position to

supply our loyal friends and customers than any other fruit tree
nursery in the world. However, the shortage elsewhere has cre-
ated and intensified the tremendous demand for Stark Trees.
Apple as our stock of trees will be, we advise you to place your
reservation orders at once.

Stark Bro's Nurseries

Are Ready to Supply Big Fruit Tree Buyers

—and the man who wants just a few trees. If you protect yourself by writing us at once for latest price list—and then, by placing your
reservation order at once, we will ship the trees whenever you direct—and protect you against disappointment.

Despite the shortage we hold our prices reasonable. We feel that it is our duty
toward the orchardists, who, by their foresight, have helped to make the Largest
Nursery in the World, to hold prices as low as possible. Even our famous Stark Del-
icious and Stark's Golden Delicious Apples (three and our famous Peach, Pear, Plum,
Cherry trees and Berry bushes are priced with the idea of encouraging greater orchard
planting in America.

But—Act Quick!—Write for New Price List
Don't wait until the usual time of ordering fruit trees. Our nursery, and others turned
down thousands of orders last season. Don't you be disappointed this year.—PINKIE
FLOW.

Address Box 24
STARK BROS' NURSERIES
The Only Stark Nursery in Existence
at LOUISIANA, Mo., Since 1816

Stark Delicious Trees Loaded With Top-Price Apples

Here is an astonishing demonstration of the ability of Stark Delicious trees to grow, ripen, and
hold their fruit. These trees, from this nursery, have been growing for years. They
are just now being picked from the trees. A few of the trees are shown here, and you
can see the fruit. The fruit is just now being picked from the trees. A few of the trees
are shown here, and you can see the fruit. The fruit is just now being picked from the trees.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

One fruit tree broken although they had been in the ground.

Can President Veto Joint Resolution?

Has the president the power to veto a joint resolution of Congress? This question has been raised by the passage of the bill to amend the National Labor Relations Act. The bill provides for the establishment of a new agency to investigate and report on the activities of labor unions. The bill was passed by a vote of 300 to 100 in the House of Representatives. The Senate has also passed the bill by a vote of 77 to 17. The bill is now in the hands of the President.

New Wage Campaign of Federal Workers

WASHINGTON, D. C. — A new wage campaign of federal workers has been launched. The campaign is being led by the National Federation of Public Employees. The federation is asking for a 10 percent increase in the salaries of federal workers. The federation says that the current salaries are not enough to live on. The federation is also asking for a 10 percent increase in the salaries of federal judges. The federation is also asking for a 10 percent increase in the salaries of federal judges. The federation is also asking for a 10 percent increase in the salaries of federal judges.

Both Parties Have Endorsed Good Roads

WASHINGTON, D. C. — Both the Democratic and Republican parties have endorsed the construction of good roads. The endorsement was made at a meeting of the National Association of Public Works Administrators. The association is a group of public works administrators from all over the country. The association is asking for a 10 percent increase in the salaries of public works administrators. The association is also asking for a 10 percent increase in the salaries of public works administrators. The association is also asking for a 10 percent increase in the salaries of public works administrators.

Heroic Western Miners Get Gold Medals

WASHINGTON, D. C. — The United States government has awarded gold medals to two heroic western miners. The miners are John J. O'Connell and John J. O'Connell. The miners are from the state of California. The miners are from the state of California. The miners are from the state of California. The miners are from the state of California. The miners are from the state of California.

THE VALLEY OF THE GIANTS

By PETER B. KYNE

Author of "Cappy Ricks"

CHAPTER XIII.—Continued.

The visitor was accordingly admitted to the great room. He was met by a man in a white coat. The man in the white coat was the doctor. The doctor was a man of middle age. The doctor was a man of middle age. The doctor was a man of middle age. The doctor was a man of middle age. The doctor was a man of middle age.

"What is the matter with you?" asked the doctor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor.

"What is the matter with you?" asked the doctor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor.

"What is the matter with you?" asked the doctor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor.

"What is the matter with you?" asked the doctor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor. "I am not feeling well," answered the visitor.

Elizabeth and Lizzie

By RUBY DOUGLAS

(Copyright, 1928, by Motion Picture Magazine)

Elizabeth and Lizzie were the two girls who were the most popular in the school. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age.

Elizabeth and Lizzie were the two girls who were the most popular in the school. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age.

Elizabeth and Lizzie were the two girls who were the most popular in the school. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age.

Elizabeth and Lizzie were the two girls who were the most popular in the school. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age.

Elizabeth and Lizzie were the two girls who were the most popular in the school. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age. Elizabeth was a girl of middle age.

FOX'S HOME IN TREE

By RUBY DOUGLAS

(Copyright, 1928, by Motion Picture Magazine)

Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree.

Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree.

Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree.

Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree.

Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree. Mr. Fox lived in a little house high up in a tree.

ANN CORNWALL

By RUBY DOUGLAS

(Copyright, 1928, by Motion Picture Magazine)

Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age.

Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age.

Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age.

Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age.

Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age. Ann Cornwall was a girl of middle age.

CUTTING DOWN HARBOR THEFTS

By RUBY DOUGLAS

(Copyright, 1928, by Motion Picture Magazine)

The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts.

The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts.

The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts.

The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts.

The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts. The police have been successful in cutting down harbor thefts.

PAT'S PILLS

By RUBY DOUGLAS

(Copyright, 1928, by Motion Picture Magazine)

Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world.

Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world.

Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world.

Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world.

Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world. Pat's pills were the best pills in the world.

The Double Squeeze

By HENRY BEACH NEEDHAM

Illustrated by IRVIN MYERS

Copyright, by Doubleday, Page & Co.

PART II—Continued.

Four times that continued the wire-
less operator repeated at twenty-five
cents a word, including the address
and signature, the message to this
Ford. But there was no reply. Win
was getting desperate, and showed it
when the operator remained silent.
"There's something—maybe this is
it."

Win looked up. But after a bit of
the metallic chattering, Marnel again
hooked his head. "Not for you—the
captain."

"For the captain? What's gone on
with the ship?" "Not for you—the
captain."

"That's the end!" He was
thinking of orders from the officers
of the line.

The operator transcribed the mes-
sage, put it in an envelope, and sent
it to the captain. The message
came back in the capsule, and the in-
formation: "I'm going to send a mes-
sage from the captain—about you." That
was all, but it raised the wireless
spirits of the young man who would
not leave the upper deck.

There was another tedious delay.
Finally, along about five o'clock, there
were the auditory evidences of the
approach of a wireless message. Then
the wireless operator called out the
operator played his important part in
the queueing of the message.

"Sorry, but it's not for you. For
the captain again," he volunteered.
"I'll get it just as good," said Win.
"Perhaps better."

The operator's reply, he went
away to deliver the message, and was
gone "ages." Returning, he informed
the "good waiter" that the capsule
would like to see him.

Win Shute was not to the bridge as
he might have started for second.
High on his hopes, he could almost
see the ship alongside.

The captain invited him into the
charroom and closed the door. With
out a word he handed him a "Marcel"
glass, which ran:

"Captain, is it possible?"
"Must be some mistake," the player
Shute knew in a minute.

After reading it over a second time
to make sure, the captain's vision
shaking his head, dropped the glass
on the floor.

"It's a letter," he said in the moans.
"The Ford never sent it!"

"Why not? It shows on the face why
not, it says I am not the Ford."
And Win on this ship?

"Sit down," said the captain, who
passed until his invitation had been
accepted. "Mr. James—"

"My name isn't James," Win Shute
said. "It's Win Shute."

"Well, then, Mr. Shute, if you prefer
it," said the captain, wishing to know
his guest. "I have made a careful
check on your name. Your room awaits
you."

The captain returned to his duty at the gangway control. It may
be that he came aboard intoxicated—
that may be, but he was not drunk.
The captain returned to his duty at the
gangway control.

"I tell you, it's a letter," he said.
"Mr. Shute, if you are not inclined
to believe my view of this unfortunate
circumstance, you will have to wait
until you will be looked after."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

"I mean that if you don't get it
done, you'll be looking after it."

other persons exert themselves. It's
too vicious for me."

It was a decided shock to Win that
the Blue Hill didn't care for the na-
tional game.

If anything was needed to enhance
the glory of the game, it was the story
that developed about the crew and
about her the third day out. Win
Shute heard of it from his room stew-
ard, who had picked it up from the
water at the passenger's table.

The purpose was the agent of publicity, and
it was estimated that he had gained
the intelligence from the captain. Any-
how, it was a matter that the captain
and the crew would naturally take
over.

The wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

Refugees Fleeing From Londonderry

Many refugees on the ships at Londonderry. The ship, from Londonderry, where connection with the Midland railway was awaited by hundreds of refugees leaving the Londonderry civil war area.

Geysers Are at Best This Year

Activity of Old Faithful and the
Rust New Wonder of Yellow-
stone National Park.

TERRACES GORGEOUS IN COLOR

Great Geyser of Snow-Lost Water
Great Geyser of Snow-Lost Water
Great Geyser of Snow-Lost Water

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

Yellowstone National Park, Wyo-
ning, has been declared a national
monument by the United States
Government.

CHANGE OF HEART

By NELL ADAIR

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

Copyright, by Doubleday, Page & Co.

prohibitive view of how the terrace
has been built.

Mineral springs in the park, includ-
ing the sulphuric and iron springs,
which are eagerly sought by visitors
desiring to drink the waters, are pro-
ducing great quantities.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a
passenger. The inquiry was for the
United States government, so much
was known.

It concerned a young
woman who was traveling with her
mother. As to the young woman, the
general terms of strikingly handsome
and clever. From this the descriptions
of the young woman, the "white-
capped" of the person repeating
the story, suddenly swung into his
arm, and away went the rest of the
story.

When the wireless came in inquiry to
the captain of the Colombia about a

STILL LEADS PLEASANTVILLE
 Figures received here from the Bureau of Census show that Hammonton still retains its honor of being the second largest municipality in Atlantic county. The figures show that Hammonton has a population of 6417, compared to 5687 for Pleasantville, and 2622 for Egg Harbor City. HAMMONTON HAS 6417 INHABITANTS

The official census report shows that Hammonton had a population of 6417 on January 1, 1920, compared to 5687 at the time of the 1910 census, and 3481 at the conclusion of the 1900 census. The adjoining township of Mullica has 1166 persons, compared to 811 in 1910, and 880 in 1900. The borough of Folsom has 217 persons compared to 222 in 1910, with no census figures for 1900, as it was then not an individual unit. Weymouth township has 852 population, compared to 899 and 972 in 1910 and 1900 respectively. Hamilton township has 2729 compared to 2271 in 1910, and 1682 in 1900. These figures are subject to correction, according to the notation appended to the statement issued by the census bureau.

LEGAL NOTICE
 To Geo. A. Colvin or whom it may concern:
 It is known that on the 22nd day of October, 1918, the undersigned did purchase at tax sale a certain piece of land lying in the borough of Folsom, and described on the tax map as Lot No. 10, Section 9, and assessed as the property of George A. Colvin. The subscriber hereby gives notice to any or all parties interested in said lands: That if not redeemed within six months from the date of this notice, right of redemption will be barred, agreeably to Chapter 237, Laws of 1918, Section 46.
 D. M. RODEFFER.
 Borough of Folsom,
 August 18, 1920.

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

Otto Bethmann

**PAINTING
 PAPER HANGING
 DECORATING**

North Third St

The first question is, is it worth it to manage his own affairs?
 The next question is, is he so under the domination of his wife's undue influence that he has permitted her to fraudulently gain possession and control of his property?

Under the evidence as applied to the facts must be answered in the negative. The court held that the manner and degree of the court and on the witness stand clearly of his faculties.

Mrs. Croker was Miss Doulah Denton, descendant of Chief Blue Jacket of the Cho in 1914.

Meighen, New Prem

pendent. He was not the author or origin them through the house and got credit for a When the Winnipeg club were at the u lics were on duty. It was Meighen who went and put the bricks on for the slow down. Last year he took the big brother's part on this year performed the same kind of serv budget and tariff.

OUR SERVICE IS SPELLED WITH A CAPITAL "S."

The chief thing a funeral director has to do is service, and when it is spelled S-E-R-V-I-C-E as we spell it, it is the most important thing. Do you know our undertaking service? how we take care of the most minute details, overlooking nothing that will add to your comfort and satisfaction.

JOHN P. CH
 Twelfth St., Hammonton, N. J.
 (Both Phones)

The brightest lights in the official life of Atlantic county were the guests of Court Interpreter Nicholas Cashan, of this place, at an elaborate dinner given at the Hotel Raleigh in the Pines. Dr. Frederick C. Burt, one of Hammonton's representatives on the Atlantic County Board of Freeholders, was toastmaster.

The guests were Judge Robert Ingersoll, Congressman Isaac Bachrach, former Senator Emerson Richards, County Collector Enoch L. Johnson, Assemblyman Joseph Corio, Sheriff Alfred J. Perkins, Under Sheriff M. B. Woodruff, Surrogate Albert C. Abbott, Deputy County Clerk Anthony Senseman, Freeholder James Shimo, Freeholder F. C. Burt, Freeholder Harry L. Murphy, Joseph Pizze, A. Mazzeo, Frank Tomassello, Frank Rosatto, Peter Costa, J. L. O'Donnell and Edward Campanella.

For Sale—A modern chicken plant, including 5 acres of land, housing capacity for 500 birds and a 10-room house with modern conveniences. James H. Lewis, Middle road, Hammonton, N. J.

LIST OF TOWN OFFICERS TO BE NOMINATED AT THE PRIMARY ELECTION—TO BE VOTED FOR AT GENERAL ELECTION

Three town Councilmen, to succeed Brownlee, Tell and White.
 Town Clerk, to succeed W. Richard Seely.
 Collector and Treasurer, to succeed Wm. H. Bernshouse.

Overseer of Highways.
 Chosen Freeholder, to succeed Fred. C. Burt.
 Two Constables, to succeed Antonio Pinto and T. Y. Lenard.

Pound Keeper, to succeed D. J. Pagano.
 County Committee, one Republican member from each election district, one Democratic member from each election district.

Municipal Committee: The new election law also provides for the election of a Municipal Committee, number not known, the certificate of notice to be given the Town Clerk not having been filed. The committees named to be elected at the primary election.

Petitions must be filed with Town Clerk not later than September 8, 1920.

Petitions for town officers must have 25 signers.

District petitions nominating county or municipal committeemen must have 10 signers.

Army and Navy Store

IS NOW OPEN in HAMMONTON

located in Hotel Columbia

Opposite READING Railroad Station

Watch for its low prices on Food Stuffs and other

goods such as blankets, buckets, dish pans, and similar goods

Come and help reduce H. C. of L.

DR. LOUIS I. HELFAND,
VETERINARIAN
 Phones: Keystone 618; Bell 11-J.
 Second Above Bellevue
 Kelly's Pharmacy

BIG SPECIAL
"COMBINATION"
 Try our "Big Special," it is meeting with great favor
 For One Dollar we will give the following:
Hair Cut-Shave-Shampoo-Single-Massage-Hair Tonic and Toilet Water
 You save at least 60c on this Combination

Orsuli's Barber Shop
 Tell Building, Hammonton, N. J.

FOR RENT
 One Floor—Suitable for factory, steam heated, known as the shoe factory building; also two cemented basements, suitable for storage or stock rooms.
 H. M. STEIN,
 Phone 58-J. 112 N. 2nd St.

A. PARISI
Prompt Service

Moving and Hauling
 Hammonton, N. J.

PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL
 When the Fire Bell Rings Take Off the Receiver and Listen

and you will hear PROMPTLY where the fire is. Firemen complain that no money goes about to the operator "WHERE IS THE FIRE?" that it draws the vision of the operator and interferes with the Fire Service.
 This is especially true where subscribers are on main lines as Fire Houses.
 A. J. RIDER, Sec. H. T. & T. CO.

What would you do with it?

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

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

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

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

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

Nujol is sold by all druggists in sealed bottles only, bearing Nujol trade mark. Write Nujol Laboratories, Standard Oil Co. (New Jersey), 26 Broadway, New York, for booklet, "Thirty Feet of Danger".
 The Modern Method of Treating an Old Complaint.

Nujol
 For Constipation

KRUEGER'S SPECIAL
"It's The Nearest You Can Get"

Try a Case of it

A richly-flavored, full-bodied malt and hops beverage, brewed in the famous KRUEGER way

ON SALE EVERYWHERE

Order a case delivered from
GEO. B. HARRIS
 12604 Fairmount Ave., Atlantic City, N. J.

MEMORIALS
OF BEAUTY AND DURABILITY
 Finely hammered, exquisitely carved and polished—lettered and finished according to your own taste.

500 MONUMENTS, HEAD-STONES, MARKERS, CORNER POSTS, SILLS, ETC., TO SELECT FROM

on display in our show yards at Pleasantville and Camden. They represent the largest and finest stock of memorials ever collected together by one concern. They have been cut from standard granites and marbles that were purchased before prices advanced to the present figure.

WE SPECIALIZE IN DESIGNING, MANUFACTURING AND ERECTING MAUSOLEUMS, PUBLIC AND PRIVATE MEMORIALS.

CAMDEN YARD
 Opp. Harleigh Cemetery
 Bell Phone 2797

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

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

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

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

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

Operators Wanted on Pants

Experienced, or Girls who have worked on Machines. Steady work, by week or piece. Call Sunday at my house, N. Second Street; or at factory, Saturday, Monday or Tuesday.

HARRY STEIN
 Jackson Building, Hammonton.

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

LAW OFFICES
ORVILLE P. DEWITT
 Red Cross Building every Friday afternoon. Consultation free.
 Camden office, 617-19 Federal Street. Both phones.

DEAN STANLEY RENWICK
 Attorney and Counselor-at-Law
 After 3 P. M. every Monday at Hammonton Trust Company.
 Other times, 611 Market St., Camden. Bell phone.

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

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

HUSBAND'S
THE MAGNESIA DOCTORS RECOMMEND
 For Constipation, Acid Stomach, Indigestion, etc. Can be used on both of these. Sold only by the manufacturer for the dose.

K. Cramer's Restaurant
 SPEAR BUILDING
Choice Oysters and Clams
 Served in all Styles
 Broyer's Pure Ice Cream
 Families served with Oysters and Ice Cream on short notice.
 Both Phones

"THE JACKSON"
 Third and Peach
 Hammonton, N. J.
 Will Serve You—One or a Big Party—With Meals at All Hours
 Choice Food Tastefully Prepared
 Prompt Service
 Right Prices

... Meet me at ...
THE CANDY KITCHEN
 For Good
 Home made Candy, Ice Cream and Delicious Sundaes
 "Everybody knows the place"
 110 Bellevue Avenue, Hammonton, N. J.

CHAUTAUQUA WEEK **SEPTEMBER 14-18**

Your
pocketbook
knows

Your pocketbook knows that Kirkman's Borax Soap gives the most perfect results on wash day and that it is the most economical soap to buy because it lasts longer in the tub and does more washing in less time. Let your pocketbook choose and the choice will always be Kirkman's Borax Soap.

Hamm'n't'n Service List

ARMY
PAUL ARIDAS
PAUL AZZARA
DAVID AMATO
MATTHEW ARCORACE
CARSON L. ADAMS
MILES L. ADAMS
DAVID M. ADAMS
ANTONIO ANDOLORO
JAMES ANIDA
FRANK ANASTASIA
GIUSEPPE ARENA
DOMINICK J. BERENATO
RUSSEL J. BROWN
ANTHONY F. BRUNO
HERBERT J. BROWNLEE
WALTER BISHOP
AARON S. BASSSETT
FRANCIS L. BIRDSALL
WILLIAM BLAZER
CARMELLO BERENATO
ANTONIO BERENATO
E. GORDON BABCOCK
DR. J. C. BILKER

VERRILL BEVERAGE
WHITNEY F. BABCOCK
ROY H. BROWN
WILBUR BAKLEY
ANTONIO G. BERENATO
NICHOLAS BENEDETTO
WALTER E. BAUGE
HARRY BITTLE
ALFRED J. CRAIG
NICHOLAS CILIBERTI
WILLIAM CAPPUCCIO
GEORGE D. COLLINS
PETER COSTA
BENJAMIN CARUSO
FRANK CALLETTA
EUGENE D. CORDERY
MISS CLARA H. CUNNINGHAM
MISS SARA A. CUNNINGHAM
FRANK CARUSO
JAMES W. COTRELL
HARRY COTRELL
DOMINIC CARUSO
JOSEPH CILIBERTI
ELMER J. CRAIG
HARRY CROASDALE
JOSEPH L. CARUSO
ANTHONY CRESCENZO
PASQUALE CHRISTOPHER
EDWIN L. CROWELL
JOHN B. CAPORALE
WILLIAM H. DUNNING
JOSEPH D'AGOSTINO
JAMES C. DONATELLO
ANTHONY G. D'AGOSTINO
CHARLES DENUCCI
FRANK DELVECCIO
FRANK D'AGOSTINO
HYRON A. DAVIS
ELLIOTT M. DAVIS
JOSEPH D'AGOSTINO

CHARLES T. DELKER
NORBERT F. DIETSCH
JOHN L. DILOR
GEORGE EMPER
JOSEPH ERICCHETTO
JOSEPH ESPOSITO
RAYMOND ELLIOTT
ANGELO ESPOSITO
HUBERT HUBBERT ELVINS
MICHAEL ESPOSITO
WILLIAM H. EVANS
JOHN FICARRA
ANGELO C. FAGLETT
AMIL CARE GRAND
WALTER W. GIFFIN
JOSEPH GIARDANO
JOSEPH GRILLO
CHARLES HAROFF
DR. ALBERT PEARSON
HOFER
FREDERICK HENRY
HOFER
JAMES L. HARRIS
MERRILL G. HALL
WALTER T. HERBERT
LAWRENCE D. HOMAN
THORNTON D. HOOPER
A. EVERETT HOOPER
P. JOSEPH HECK, JR.
RUFUS D. HURLEY
CHARLES F. HUMMEL
LEWIS K. IMHOFF
JAMES A. JOHNSON, JR.
ALBERT JANNETT
FRANK JACOBS
DAVID M. JONES
ANTONIO JULIANO
HENRY J. KLYSER
ELVIN KENDALL
SARA LETTICIA

HERE'S A DANDY!

LARGE THIRTEEN-FRAME frame house, all conveniences, including bath, heat (hot air), hot and cold water, large range, etc. Five large rooms and kitchen, also large reception hall with screened oak, open stairway, on first floor. Second floor has five bedrooms, extra large, with a large closet about for each room; also large up-to-date bath, and oak stairway leading to third floor, which is finished in bright wood, natural finish. Extra large rooms throughout, with high ceilings. First two floors finished with hardwood, natural, oiled, finished. Large cellar under main building, with good head room. Very good shade all around the house. Large porch around the front and side of house. Three large bay windows, two on first floor and one on the second, which afford plenty of light. Outside room house, with heater, etc. Large bay

buildings consist of the following: Large two-story barn, second floor, good for hay loft, first floor has wagon shed, large enough for three cars, stalls for four head of stock, wind and coal bins, and ice house. Has 1000 gal. house water tank, with engine for pumping water, and sawing wood; also and tank in enclosed building, with tank elevation to house water pressure. Large chicken house with cement floor and enclosed run. Property is situated only twenty miles from Camden, within stone's throw of Reading Station, with good commuting train service to Philadelphia. Only part cash needed, and is a bargain which cannot now be equalled.

TWO BEAUTIFUL houses, with country, choice, tables, show cases, scales, etc. of food store, all ready to start in business. Attached to rear of store is five on first floor and one on the second, which afford plenty of light. Outside room house, with heater, etc. Large bay

room, fed him, etc., for store. Large chicken house with cement floor, and enclosed pen. Hanging stream through rear of property. Also, large garden plot. Will sell the two properties to suit for \$4000, or at the best one at \$2000.

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

Six room house, with four conveniences, only one square from station, price for quick sale \$2400.

Seven room house, all conveniences, front and rear porch, all in good condition, gas, electric lights, bath, etc., lot 170, only two squares from station; all squares from the station; only part cash needed, and will sell for \$2500.

Five room house, with four conveniences, including bath, gas, electric lights; good shade, lawn, etc., with large lot also 100 ft. only two squares from station, all in good condition. Price \$2000.

Two room house and store, large barn, over an acre of land, good pump, nice lawn and shade. Property is in excellent condition, only steps from Ferry Station, on good gravelled road. Price \$1500.

Twelve room house, with gas, town water, toilet, two baths, large cellar. Lot is 60x100 feet, with good shade, and room for large garden, and is only one block from station. Is a bargain at \$3000.

Twelve room house, ten rooms, town water, 60x100 feet; only two squares away, and connected with sewerage, size of lot is 100x100 feet. Price \$2200.

Also have building lots in all parts of the town, and out of town prices, ranging from \$200 to \$1000 each.

JAMES E. MYERS
and Son, Hammonton, N. J.

Let Us Suggest

a few necessary articles to make your vacation complete.

Mesh Bags

Wrist Watches

Fountain Pens

Safety Razors

A complete stock always on hand.

D. S. BELLAMY, The Jeweler
211 Bellevue Ave., Hammonton, N. J.

Head off the Milk Slump

No wonder Mrs. Cow is crying for help. Milk-making materials, especially protein, are becoming scarcer every day, as pastures dry out. A cow can't any more keep up her milk production without protein than you can build a fence without posts.

A cow can't produce milk that is lacking in protein, so she produces less milk.

Feed Purina Cow Chow

Cows on pasture are sure to let the milk production slide down unless a balanced concentrate is fed. With a good cow a gallon of Purina Cow Chow during July should make one and one-half gallons of extra milk.

Sold Only in Checkboard Bags

TUSO'S FEED STORE,

JOSEPH TUZZI, Mgr.
North Third Street, Hammonton, N. J.

Suburban Market

(Peter C. Costa, Prop.)

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

We Guarantee Satisfaction

Free Auto Delivery

Both Phones

WILLIAM DOERFEL

(Successor to W. H. Tilton)

CONVEYANCING NOTARY PUBLIC INSURANCE

Agent for the following strong companies:
Camden Fire Insurance Company, Camden, N. J.
Franklin Fire Insurance Co., Philadelphia, Pa.
Pennsylvania Insurance Co., Philadelphia, Pa.
Niagara Fire Insurance Co., New York, N. Y.
Continental Insurance Co., New York, N. Y.
Hartford Fire Insurance Co., Hartford, Conn.

BETHLEHEM

Build bigger profits with Bethlehem Dependable Delivery.

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

RICCI'S GARAGE
Louis Ricci, Proprietor
Hammonton, New Jersey

BETHLEHEM
Internal Gear Drive
MOTOR TRUCKS

Gambler's Chance

Buying without seeing is like depending upon luck. If you get what you think you'll get, you win. If you don't, you lose. Pictures and descriptions in catalogs, no matter how faithfully executed, cannot tell you the exact quality of the article. You must see it to know its real merits.

If your local dealer were to sell you on the same plane as the mail order house and you found the quality just a little below your expectations, you would make him replace the article with something better. But buying blindly you usually take what you get and hope for better luck next time.

Why not be fair with your local merchants and help them to provide you with honest quality at right prices? Your undivided patronage will enable them to improve their stocks.

TRADE AT HOME
Support the Town that Supports You

Reward

Do you know this man?

Height: 5 ft. 1 inch. Face: Thin
Weight: 135 lbs. Features: Prominent

Descriptions: When last seen was on his way to hospital. Used to weigh 160, had robust complexion, good appetite and enthusiasm for work. Six months ago began to have irregular bowel movements. Took pills. Lost weight. Still irregular. Took salts. No relief. Last medical examination doctor diagnosed cancer of rectum. Had medical examination doctor. Found waste in large intestine and pills and purgatives had weakened the intestinal muscles so they would not function. Man protested violently that he was not sick. Doctor replied that he had been sick since that bowel irregularity. Prescribed complete rest and the Nujol treatment. Said if he had cultivated regular habits with Nujol he would have had no trouble.

Reward: For restoration of this man to regularity. Nature offers reward of health, and return to normal weight and keenness. If you are the man apply at the nearest drugstore for one bottle of

Nujol For Constipation

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

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

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

Nujol is sold by all druggists in sealed bottles only. Beware Nujol Trade Mark. Write Nujol Laboratories, Planters, 401 E. 11th St., New York, N. Y. for booklet "Thirty Years of Danger".

The Modern Method of Treating an Old Complaint

DRAFT DESERTERS

Considering the fact that the willing support of the American people to selective service was the corner stone of the creation of our great army and our successful military achievements, the War Department does not deem it proper to pursue the policy of unjustifiable leniency towards those who deliberately evaded military service.

The creation of the huge army which was sent to the battlefields abroad was the result of the Selective Service Act of May 18, 1917.

Although critics of American institutions predicted that in the event of a great war, the people of the United States would fail to rise to the full heights of patriotism and self-sacrifice in defense of their country, because of selfish motives and foreign influences, the war has proven that the old American spirit of sacrifice and service is not only alive, but more widespread than ever before.

During the period of active hostilities, the Government was assisted by the various officials and agencies in apprehending draft deserters; a small but constant stream of whom were being delivered to posts, camps and stations; but because of the fact that these days were crowded with other matters of more importance, special attention could not be given during that time to the running down of the comparatively small number of draft deserters.

After the discontinuance on November 11, 1918 of mobilization and induction under the Selective Service Act, the War Department began at once to consider the question of proper disposition to be made of all those registrants classified by the draft authorities as draft deserters, with a view to definitely settling their status and punishing the guilty.

For this purpose instructions were issued on December 23, 1918, to the local draft boards to segregate from the 24,000,000 records of draft registrants, those men reported during the period of the war as draft deserters. The shipment to Washington of these records amounting to 185,000, began in March, 1919. Investigation showed that a comparatively small proportion of the nearly half million men reported as draft deserters could be considered as willful offenders.

In the reduction of this number, the following class of persons, numbering about 185,000 men had their cases disposed of during the war:

a. Registrants who enlisted in the Army, Navy or Marine Corps, but failed to inform their local boards of the fact.

b. Men who failed to report for military duty, because of ignorance of the Selective Service Act, but who, after learning of the seriousness of the offense reported to military camps for service, and were restored to duty, after satisfactorily showing that their offense was not willful.

c. A small number of persons, who during the progress of the war were convicted of desertion, or discharged as physically unfit for service.

d. Registrants who died after their induction orders were mailed.

Of the remaining 2,265,000 named, the records of 151,000 showed that they could not properly be charged with desertion, and the records of 75,000 registrants revealed that they had been ordered to report for military duty and willfully failed.

Out of over 24,000,000 registrants, the maximum number chargeable with willful desertion is 175,011; considerably less than one per cent. of the total registration, and a tremendous improvement over the draft record of the Civil War. The War Department, in the near future, will publish to the country a list of men classified as willful deserters, and desires to obtain the co-operation of the various State and local officials, patriotic societies and other agencies, including the Department of Justice, in bringing about the apprehension of these men. Assistance of such cooperation has in many cases already been given. Exact copies of the list of names, grouped by States or other convenient divisions will be available for postmaster, police stations and other agencies.

Pending publication of the list of deserters, any man charged with draft desertion who wishes to avoid the humiliation of arrest may voluntarily surrender at the nearest Army Post, camp or station, in order that his case may be investigated and his status definitely determined. In the event that any such man's case shall have been finally disposed of, prior to the publication of the list of deserters, his name will be omitted from the list.

Any draft registrant who is in doubt as to his draft status may write to the Adjutant General of the Army, Washington, D. C. and ask that he be classified, notwithstanding the fact that ignorance of such status is the registrant's own fault, because of his lack of interest in keeping track of his obligations to the Government.

The War Department wishes it clearly understood that men who are guilty of willful desertion will not be relieved of the consequences of their misconduct nor will they be discharged merely because they write to the Adjutant General of the Army and request a discharge.

While the War Department is prepared to give full information to the draft registrants requesting it, as to what evidence will be required in order to obtain a discharge, the supplementary evidence will be most rigidly examined when it is submitted, and must show conclusively that no intention is shown to the Government in granting a discharge.

Draft deserters are men who registered, and who were ordered by the draft authorities to report for military duty at the specified time and place, and who did not so report. Such men are by law held to have been inducted into the military service of the United States, where they remain until they are discharged. They are subject to trial by Courts Martial for their offense of desertion.

Draft delinquents are men who were required by law to register, but who failed to register, or who, although they registered as required, failed to report for physical examination, or failed to return properly executed questionnaire.

The delinquents have not been inducted into the military service and consequently are civilians, not subject to trial by military courts. The Department of Justice is charged with bringing these offenders to punishment, and has indicted thousands of them before the Federal Courts, of whom a considerable number have been convicted. The offense of draft delinquency is no more to be overlooked than that of draft desertion. The Department of Justice has most ably cooperated with the War Department in apprehending draft deserters.

The War Department has temporarily suspended the payment of the reward of \$500.00 for the apprehension and delivery to military authorities of draft deserters because of the tremendous expense that would be incurred. The patriotism and universal desire of the people to see no draft deserter go unpunished, it is believed will be sufficient incentive without the offering of a reward for the apprehension and surrender to military authorities of these draft offenders.

Replace Man-Power With Engine-Power

The "Hired Man" is non-existent. And that man power must be replaced by productive engine power.

A Bethlehem Motor Truck on your farm will add hours to your actual working time per week—and add dollars to your net profit per acre by increasing your selling radius.

Bethlehem Dependable Delivery will insure top prices by enabling you to get your produce to market in prime condition always.

Examine a Bethlehem today, and you will then understand why thousands of farmers the country over have helped to solve their labor problem by investing in a Bethlehem.

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

BETHLEHEM MOTORS CORPORATION
ALLENTOWN PENNSYLVANIA

RICCI'S GARAGE
Louis Ricci, Prop., **HAMMONTON**

When Better Automobiles Are Built,
Buick Will Build Them

THIS big seven passenger Buick Model K-49 is the ideal family car of the Buick series. Its large roomy tonneau and luxurious seats are filled with comfort.

Its finish and design combine both beauty and refinement, readily attracting the attention of those who take pride in ownership.

The Buick Valve-in-Head motor furnishes surplus power, assuring the usual Buick economical service and endurance.

These qualities of construction have increased this car's popularity to such a degree that purchasers who delay in placing their orders experience difficulty in securing desired delivery.

Hammonton AUTO Station