

SOUTH JERSEY STAR

Twenty-first Year. No. 19.

Entered as second-class matter on November 11, 1901, at Hammonton, N. J., post office.

Thos. B. Deiker, Publisher

Single Copies, 5 cents. By Mail, \$2.00 per year.

Hammonton, N. J., Sept. 9, 1921.

EARLY ACTION WILL PAY
Do you want to rent a nice seven-room house with gas, electric lights, bath, sewerage, garden, front, side and back yards, with or without garage? If so, see Thomas B. Deiker, Star office, or Bell 55, Keystone 1363. Come quick if you want this.

Hotel Columbia
Business Men's Lunches, 35c
Dinners and Suppers
American Style
Also Oriental Cooking

Rooms steam heated, baths hot and cold running water; electricity.

Commercial travelers a specialty.

HOTEL COLUMBIA
Samuel Polaky, Prop.

C. OF C. BALL TEAM ON JOB
Members of the Hammonton Chamber of Commerce baseball club, which organization is to play the Hammonton regulars on September 14, can be seen lumbering up nightly on the grounds adjoining the Hammonton High School.

FOR SALE—One rich milk cow heifer, 15 months old, both gentle Guernsey and Jersey. Owner going out of business. Harry F. Weaver, Green Bank, N. J.

HO! FOR THE BOULEVARD
Everybody help in the project to increase the width of Twelfth street between the two depots by 20 feet. What a splendid view it would give.

EASY TO GET BOOZE HERE
Chief of Police Harry P. Mottola reports that there were thirty arrests made here during the past month, a record-breaking number. Illegal liquor sales were responsible for a number of disorderly conduct cases.

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

NOW PLAY BALL!

Hammonton Candy Kitchen, has made a great hit by an offer he has made to the players in the Hammonton Regulars-Chamber of Commerce game, to be played here on September 18. The members of the winning team are to be his guests and be treated to a "Mutt and Jeff" sundae, while the losers are to be given a lollipop, a glass of ice water and a tooth pick. However, each man on the losing side who makes a clean base hit gets a "Mutt and Jeff" sundae also.

SO-COOL-A is on sale at Black's, Conover's, Eckhardt's, Ruberton's, Russo's, Bakley's Park, Myer's Auto Service and Chamerell's.

MOOSE BAND HITS LONG BRANCH AND RED BANK
The L. O. M. band of Lodge No. 327, touched the hearts of many music lovers at Long Branch and Red Bank. The band was very much applauded as it paraded on the main streets of the two cities. A few of the latest songs hits were played at the Moose Home at Long Branch. The concert was one of the best given there for years.

LAWYER KING DIES
Andrew J. King, dean of the Atlantic county bar, died at his late home here, on Vine street, last night, in his ninety-fourth year. Until five years ago Mr. King participated as counsel in local litigations. He has practiced in the States of New York, New Jersey, Illinois and California. He was the founder and owner of Union Hall, this place, which decades ago played a prominent part in the affairs of this community, and is still standing. Mr. King was the author of a number of publications, including a book on astronomy and the law of nature. He is survived by a son, Charles King, also an attorney, residing at Stratford, Camden county. Deceased leaves a wife and a daughter in this section, some quite valuable.

SPEAKER AT ELWOOD
Dr. J. J. Deiker, non-partisan speaker secured by the Ladies Auxiliary to enlighten you as to when, where, why and how you should vote. Town Hall, Elwood, September 10, at 8.15, daylight saving time.

Drink Delicious So-Cool-a
SO-COOL-A is on sale at Black's, Conover's, Eckhardt's, Russo's, Ruberton's, Myer's, Bakley's Park, Myer's Auto Service and Chamerell's.

NOTICE, MUSIC LOVERS!
Prof. Carlo Nicotia has inaugurated a string instrument club. Prof. Falcone, of Philadelphia, is here every Tuesday evening at 8.30, teaching. A good opportunity for all those wishing to become proficient players of the guitar, mandolin, banjo and ukelele. Call at Prof. C. Nicotia's Music School, Kanare Bldg., Bellevue avenue, Hammonton.

HORSE FOR SALE
Horse for sale, large strong horse, or exchange for smaller horse. E. Lodge, Newtonville, N. J. Ninth st. and Jackson road.

A TIE GAME—8-3
The game between the Hammonton Chamber of Commerce team and the Hammonton Stars, the second-best here, resulted in a tie, 8 to 8. The game, which was a twilight contest, was called after the Chamber of Commerce team had scored one run in the seventh inning, as it was too dark to continue the game, and the score reversed back to the end of the sixth inning.

Score by innings:
Hammonton Stars... 4 2 1 0 1 0—8
Chamber of Commerce... 1 0 2 5 0—8
Batteries—Chamber of Commerce, Johnson, J. Bruno, G. Fitting, C. Ribicki, Chaita, J. T. Bruno, for Hammonton Stars.
Score by innings:
Hammonton Stars... 4 2 1 0 1 0—8
Chamber of Commerce... 1 0 2 5 0—8
Batteries—Chamber of Commerce, Hearing and Deardorff. Hammonton Stars, J. Bruno and Johnson.

LOST—REWARD
Lost, on Thursday evening, a pocketbook, between post office and Twelfth street and First road. Reward for return to Mr. Henry Brengliemann, Da Costa.

LEGAL NOTICE
NOTICE is hereby given that the following ordinance was adopted on final reading, after a public hearing on the same, by the Board of Commissioners of Mulliken Township, County of Atlantic, State of New Jersey, on the first (1) day of September, 1921:

AN ORDINANCE
AN ORDINANCE PROVIDING FOR THE CONTROL, PLANTING, PROTECTION, AND IMPROVEMENT OF SHADE TREES AND SHRUBBERY UPON THE PUBLIC HIGHWAYS IN THE TOWNSHIP OF MULLIKEN, COUNTY OF ATLANTIC, STATE OF NEW JERSEY.

Section 1. No person, firm or corporation shall cut, trim, break, climb with spikes, dig out the roots of, or otherwise injure or spray with any chemical, or remove any living tree or shrub; or injure, maim, or remove any structure or device placed to support or protect such tree or shrub.

Section 2. Every person, firm or corporation having control over any wire for the transmission of an electric current along a public highway shall at all times guard all trees through which or near which such wire passes against any injury from the wire or from the electric current carried by it. The device or means used shall in every case be subject to approval by the Shade Tree Commission.

Section 3. No person, firm or corporation shall cut or fence any natural or planted tree or shrub upon a public highway, or to any guard or support provided for the same, or shall permit an animal to bite or otherwise injure any such tree or shrub.

Section 4. No person, firm or corporation shall permit any building, gas or water pipe, or other structure to be in contact with the stem or roots of any tree or shrub upon a public highway.

Section 5. No person, firm or corporation shall prevent, delay, or interfere with any lawful work undertaken by the Shade Tree Commission or its authorized agent.

Section 6. Any person, firm or corporation that shall violate the provisions of this ordinance shall be liable to a fine of from five dollars (\$5) to one hundred dollars (\$100), to be determined by the Shade Tree Commission and recovered as provided by law.

Section 7. If any person, firm or corporation shall continue to violate any of the provisions of this ordinance, after being duly notified of such violation, or shall neglect or refuse to comply with a lawful order of the Shade Tree Commission, a second or subsequent notification or order shall be construed as an additional violation of this ordinance, and each such additional offense shall subject the offending party, upon conviction, to the same penalty as provided by Section 6 of this ordinance.

Adopted September 29, 1921.
Mulliken Township Shade Tree Commission.
KARL B. BISHOP, Chairman.
W. A. BROWN, Secretary.

ALLEGED ATTACK ON OFFICER
Edward W. Strickland, Superintendent of the Department of Weights and Measures of Atlantic county, who has made over fifty arrests this season, was assaulted by a fruit grower named Luigi Mazza, when Strickland attempted to remove the covering over berries which Mazza had brought into market here. Mazza claimed he had brought the berries to be sold, but Strickland insisted on examining the crates. Mazza then struck the official heavily, and was about to get a club, it is alleged, when Aaron Bassett, a former service man, seized him and held him until the arrival of the police. Mazza must now stand trial for violating the State law requiring the marking of crates and for assault and battery upon the head of the Atlantic county department of weights and measures.

LET'S GO
F. A. Funston Post, 186, American Legion, and the Woman's Auxiliary Unit, invite Hammontonians to participate in a novel "Dinner Dance" on the night of September 20th. The dinner will be served in regular army mess hall from 6 to 8 o'clock. Then, corn, willie, bread and butter and coffee, 25c. "Come and get it!"
Listen for the bugle.

CANDIDATES FILE
The time having expired for the filing of nominating petitions, Town Clerk W. R. Seely has made known the nominations of the two political parties. The Democrats made very few nominations. The complete list follows:

REPUBLICANS—For Mayor, Dr. Charles Cunningham, Thos. G. Deiker, for Precincter, Harry I. Murphy, Frank Tomascelli; for Council, those to be nominated, J. I. O'Donnell, Harry P. Mattola, John Browales, James Ruberton, Jr., Wilbur P. Moutrey; for Overseer of Highways, Edward G. Hornhouse; for Justice of the Peace, Joseph H. Garton; for Constables, John H. Polaha, Frank E. Mahmoen, James A. Jello, John J. Orville, for members of the Executive Committee, first precinct, James L. O'Donnell, Marion A. Packard, John T. Kelly; second precinct, Amos A. Wilson, Benjamin Burdette; third precinct, Edward P. Campnell; fourth precinct, N. Cushman, Frank D'Agostino, Lilla P. Klym.

EVANGELISTIC SERVICES AT ELWOOD
Evangelistic services will be held in the Methodist Church at Elwood, six miles from here, from September 12 to 20, inclusive. The services will be in charge of Miss Minnie Gray, of Philadelphia, known as the "singing evangelist." She will be assisted by the Rev. J. B. Henderson, pastor of the church, and visiting clergymen.

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.

HAMMONTON WATER COMMISSION.

EAGLE THEATRE
THIS SATURDAY
Madge Kennedy in "The Highest Bidder."
Chester Comedy, "Dining Room, Kitchen and Sink."
NEXT FRIDAY—SPECIAL
Betty Compson in "Prisoners of Love."
Snub Pollard Comedy, "Spot Cash."
NEXT SATURDAY
Viola Dana in "Offshore Pirate."
Charlie Chaplin in "The Bank."

PALACE THEATRE
THIS SATURDAY
May Allison in "Marriage of William Ashe."
Charlie Chaplin in "His Night Out."
NEXT SATURDAY
Roscoe (Fatty) Arbuckle in "Brewster's Millions."
Torchy Comedy, "Holy Smoke."
Doors open 6.15. First Show, 6.30. Admission, 20 Cents

DR. A. SWARZMAN
OPTOMETRIST
Of Atlantic City, New Jersey

He will be in Hammonton, at the Jackson Hotel Wednesday, Sept. 14, 1921. He will also be in Egg Harbor at the American Hotel on Monday, Sept. 12, '21.

FISK TIRES
Sold only by dealers

give tire mileage at the lowest cost in history

30 x 3 1/2
NON-SKID RED-TOP CORD
\$15.00 \$22.00 \$27.50
Reduction on all styles and sizes

A New Low Price on a Known and Honest Product

THE MODERN FUNERAL

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

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

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

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

Ford
THE UNIVERSAL CAR

MOTOR WITH COMFORT—IN A FORD SEDAN

When you ride in a Ford Sedan or Coupe you ride in comfort—weather holds no fear for you. A minute, and your car is transformed. Windows down, windshield open—the Ford Coupe or Sedan affords the coolness and breeziness of the open car. Windows up, windshield closed—and you are protected from rain, wind, sleet or snow.

And bear this in mind. The Ford Sedan costs you no more than the ordinary open car. In fact, the Ford Sedan costs you less to buy, war tax included, than any touring car manufactured in the United States, except, of course, the Ford. Compare the prices yourself.

Come in—let us show you the Ford Sedan or Coupe. Better get your order in now while prompt delivery is possible. And never forget the matchless "Ford After-Service" given Ford owners by Ford dealers means the continuous use of your car.

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

Peru's Independence Centennial

BY JOHN SIMON SHERMAN.

THIS is the centenary of the independence of Peru and Peru has been celebrating the anniversary with pomp and circumstance as its capital, Lima, and elsewhere. Virtually all the leading nations of the world, as well as the smaller ones, were invited to participate in the celebration. The United States sent the distinguished Ambassador and a special embassy headed by Albert Douglas, French, Italy and Spain also sent embassies. Peru has been celebrating the anniversary with pomp and circumstance as its capital, Lima, and elsewhere. Virtually all the leading nations of the world, as well as the smaller ones, were invited to participate in the celebration. The United States sent the distinguished Ambassador and a special embassy headed by Albert Douglas, French, Italy and Spain also sent embassies. Peru has been celebrating the anniversary with pomp and circumstance as its capital, Lima, and elsewhere. Virtually all the leading nations of the world, as well as the smaller ones, were invited to participate in the celebration. The United States sent the distinguished Ambassador and a special embassy headed by Albert Douglas, French, Italy and Spain also sent embassies.

Pirates Lair Scene of Fight

Spanish Battles on Scenes of Centuries of Conflict with Tribesmen.

NOTORIOUS BARBARY COAST

Made Famous in Present Generation by Operations of the Chieftain Mulai Ahmed Rais—Recalls Famous Barbary Coast.

MARSA—That part of Morocco called the Spanish coast, where Spain's troops have just suffered disastrous reverses at the hands of the Moors with the loss of thousands of men and thousands of square miles of territory, is part of the notorious Barbary coast which pirates preyed upon for centuries.

WHAT FOUNDED ST. LOUIS?

Historical Society There Debates Question Before Erecting Monument Commemorating Event.

St. Louis—The offer of the newly formed St. Louis Historical society to erect a group monument here to commemorate the founding of the city 1764, with the suggestion that the monument be erected on the site of the old settlement, has been met with a storm of protest.

Priest Maintains Vigil Over Dead

Young Clergyman Dwells Amid Coffins of 300,000 Defenders of Verdun.

Paris—A young priest, who has been assigned to the duty of maintaining a vigil over the remains of the 300,000 French soldiers who died in the battle of Verdun, has been found in a state of extreme nervousness.

REBECCA

GOOD old Biblical stock is becoming scarce.

REBECCA—The good old Biblical stock is becoming scarce. It is not only scarce in the Bible, but also in the world. The good old Biblical stock is becoming scarce.

Secretary Denby in His Private Navy

His Majesty's Yacht "Merry" Sailing in Lake Champlain.

His Majesty's Yacht "Merry" Sailing in Lake Champlain.

Boy Captures Sharks

After Two-Hour Battle.

San Francisco, N. J., January 22.—A young boy, named John, has captured two sharks in the ocean near his home.

NEW WAY TO DETECT CRIMINALS

French Detective Invents Two Sciences to Do Work.

Paris—A French detective has invented two new sciences to detect criminals. The first is called 'Psychometry' and the second is called 'Graphometry'.

SOMETHING TO THINK ABOUT

By F. A. Walker

GOOD MANNERS. A WHIP Italian says that you can tell how civilized people are by the way that they behave in the street. He adds that if a man is considerate of his neighbor it shows that he has a proper respect for himself.

LYRICS OF LIFE

By DOUGLAS MALLOCH

THE JOYS WE SHARE. THIS is not the song of night as they sing in the woods. It is the song of the day, the song of the sun, the song of the wind, the song of the rain.

SCHOOL DAYS

Chief of the Weather Bureau Says Not Precedently Affected by Spots on the Sun.

THE GIRL ON THE JOB

By JESSIE ROBERTS

Washington—The girl who works in a factory is not only a worker, but also a citizen. She has the same rights and responsibilities as the man.

MOTHER'S COOK BOOK

by Nellie Maxwell

Preserved Citrus. Even, cut in pieces, remove seeds and cut in dice a citrus meringue, add one lemon cut in slices, add one cup of sugar, and one cup of water.

Memorial Tree for Alan Seeger

The poets, artists and other inhabitants of Greenwich Village, New York, are here planning a memorial tree in front of the house in which Alan Seeger, poet and soldier, lived before he went to the war and to his death.

WIDOW'S DIP PROVES COSTLY

Woman Affirms Her Companion Stole \$3,400 From Her In.

Washington, D. C., January 22.—A woman who has been widowed by the war, and who has been struggling to support her children, has been accused of stealing \$3,400 from her.

Records Broken by Hot Weather

This Summer's Torrid Spell Surpassed All Others in the Length of Its Stay.

Washington, D. C., January 22.—The weather bureau says that the summer of 1918 was the hottest in the history of the United States. The average temperature was 83 degrees.

SCOUTS THEORY OF SUNSPOTS

Chief of the Weather Bureau Says Not Precedently Affected by Spots on the Sun.

Washington, D. C., January 22.—The weather bureau says that the summer of 1918 was the hottest in the history of the United States. The average temperature was 83 degrees.

"WITH FLOWERS"

By JANETTE R. PRATT

Hope Warren was young, with a smile that lit up her face, and a heart that was as big as the world. She was a girl who was loved by all.

FEEL THREE STORIES CHILD WAS UNHAPPY

Anna McCaffery, seven years old, has been suffering from a serious illness.

Anna McCaffery, seven years old, has been suffering from a serious illness. Her mother has been unable to find a doctor who can help her.

SCARS OF WAR BEING HEALED

Nature Doing Her Best to Wipe Out Marks of Conflict.

Forests Supposed to Have Been Completely Ruined Show Remarkable Recovery—Battis Linn

LUXURY IN OUR LUMBER CAMPS

Life of Lumberjack Vain to Be One Long Vacation.

Private Rooms, Spring Beds, Choice Cutlery, and a Camp that is a Paradise.

THE CHEERFUL CHIEF

Although life often puzzles, waste time complaining. I have those joyful feelings that never need explaining.

Although life often puzzles, waste time complaining. I have those joyful feelings that never need explaining.

4,000 Vehicles a Day

When the new road is completed in January, it is expected that 4,000 vehicles will pass over it each day.

When the new road is completed in January, it is expected that 4,000 vehicles will pass over it each day.

NOTICE OF REGISTRY AND ELECTION

NOTICE IS HEREBY given that the Board of Registry and Elections in and for **BOROUGH OF FOLSOM,** County of Atlantic, State of New Jersey, will meet on **Tuesday, September 18, 1921,** to make a house to house canvass, and on **Tuesday, October 18, 1921,** at the hour of one (1) o'clock in the afternoon and remain in session until nine (9) o'clock in the evening for the purpose of revising and correcting the registers and of adding thereto the names of all persons entitled to the right of suffrage in the respective election district at the next election who shall appear in person before them and establish to the satisfaction of the majority of the board that they are entitled to vote in that election district at the next election therein, or who shall be shown by the written testimony of voter residing in the same election district to be so entitled to vote therein, and also for the purpose of certifying therefrom the names of any persons who are shown not to be entitled to vote therein by reason of non-residence or otherwise.

And notice is hereby further given that the Board of Registry and Elections will meet at the following designated places:

HONGER'S HALL
And also that a Primary Election for all political parties will be held in each election district on the 27th of September, 1921, second registry day, between the hours of seven (7) o'clock A. M. and nine (9) o'clock P. M. for the purpose of making nominations of candidates for the following offices:

TWO ASSEMBLYMEN.
ONE CORONER.
TWO COUNCILMEN.
JUSTICE OF THE PEACE.
And for Chosen Freeholder in conjunction with Buena Vista Township. Also for the election of members of the County Executive Committee, one male and one female on each committee, and a Municipal Committee.

And further that the **GENERAL ELECTION** for the purpose of electing candidates to fill the following offices will be held on the following dates:

TWO ASSEMBLYMEN.
ONE CORONER.
TWO COUNCILMEN.
JUSTICE OF THE PEACE.
And a Chosen Freeholder in conjunction with Buena Vista Township. Will be held on **Tuesday, November 8, 1921,** and that the election officers will at a board of election at the places above mentioned on the above day, commencing at six o'clock in the morning and closing at seven o'clock in the evening.

D. M. ROEDERER,
Borough 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 North-west side of Maple street, four hundred feet northward 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 northeasterly direction at right angles with first line one hundred and fifty feet to a point; thence (3) parallel with first line 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 H. Bakely and wife by deed bearing date the twenty-seventh day of May, A. D. 1919, and recorded in the Clerk's office of Atlantic county in book No. 867 of deeds, page 53, 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.

FRENCH & RICHARDS, Solicitors.
100 N. 2nd St., Camden, N. J.
Dated August 18, 1921.

KOLMER BROWN
Expert Repairer of Radiators
Auto Repair Work
Our Delight

Star Building
3 & 5 S. Second St.

JAS. McLAUGHLIN
MODERN PLUMBING

Steam and Hot Water Heating
1st Road & 11th St
Hammonton, - New Jersey
Local Phone 827

NOTICE TO CREDITORS.

Estate of Doris Doerfel, Deceased

Pursuant to the order of Albert C. Abbott, Surrogate of the County of Atlantic, this day made on the application of the undersigned, executors of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within six months from this date, or they will be forever barred from prosecuting or recovering the same against the subscribers.

WILLIAM DOERFEL,
Hammonton, N. J.

Camden Safe Deposit and Trust Co.,
Camden, N. J.

Mays Landing, N. J., June 11, 1921.
Printer's fee, \$19.82

FOR SALE

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

SPECIAL NOTICE.

I have in my possession a female hound. Owner to identify dog and pay costs. Antonio Tomaselli, Thirteenth street and First Road, Hammonton.

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

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 so many users shout to the operator "WHERE IS THE FIRE!" that it drowns the voice of the operator and interferes with the Fire Service.

A. J. RIDER, Mgr., M. T. & T. Co.

D. J. SAXTON
Painter, Paperhanger and Decorator
Hammonton, N. J.

When in need of such services call up local 'phone and estimate will gladly be given.

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.

... 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.

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 Monuments, Public and Private Memorials
Careful Paid to all Purchasers

CAMDEN YARD
Opp. Harleigh Cemetery
Bell Phone 2757

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

ALLEGED THIEVES ENTER HOME

The home of William H. Dodge, on Central Avenue, this place, is said to have been entered by persons who ransacked the place, but failed to carry away any articles of value. Dodge, who was the former head of the defunct Homeaway Process Fruit Company, which failed, inflicting a heavy loss on local supporters, was the plaintiff in an action against two former service men on Saturday last, whom he alleged assaulted him in front of a local hotel, but there appears to be no connection in the two matters.

CHAUTAQUA A SUCCESS

The 1921 Chautauqua opened here Monday afternoon, with substantially sufficient tickets sold to free the managers from going down into their pockets. A high class program has been carried out each afternoon and evening.

Borden's
UNSWEETENED
EVAPORATED
MILK

Better milk—Better cooking
With the cream left in!

OTTO BETHMANN
Hammonton, N. J.

DEAN STANLEY BENWICK

Attorney and Counselor-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.

FOR SALE

WILCOX
3 1/2-ton Dump Truck
Equipped with Wood's hydraulic hoist; good mechanical condition.

WHITE
2-ton Truck
Rebuilt and guaranteed standard express body. New tires all around.

WHITE SALES CO.
21 N. Arkansas Avenue
Atlantic City, N. J.

GEORGE T. MOTT

YARD AND GARDEN WORK

J. I. COLLINS
MILK FROM THE BEST TESTED COWS
Bellevue Avenue

FOR SALE

WOODS WOODS WOODS
Fine Wood and Maple Stove Wood.
Cut Sizing Lengths
On Sale at
TEACH STREET AND PACKARD
Address Thom. Motz

ON BIG AUTO TRIP

Dr. and Mrs. J. A. Waas, who celebrated their 30th wedding anniversary, on September 6, leaving that day for an automobile tour to the Delaware water Gap, New York and other points.

NEW BOTTLING PLANT

A new concrete building, on Orchard street, between Egg Harbor road and Second street, has been almost completed, to be occupied by Benjamin Foglietta as a bottling plant.

CONTINUATION SCHOOL

The Continuation School for boys and girls between 14 and 19 years of age who are not attending school regularly, will open here on Monday, September 19. Registration will begin on the morning of September 12.

MONEY AT PREMIUM

The demand for money from building associations is so heavy that premiums are willingly paid by borrowers. Indications point to the construction of a record-breaking number of structures during the next six or eight months.

BIG GAME SATURDAY

Expectations are that a record-breaking crowd of fans will be present here on Saturday afternoon when the Hammonton Regulars will face the West Berlin team. That team is composed of practically all the players of the former East Park Professional team, and is expected to give the best game seen here this season.

BOARDING-ROOMS

We have accommodations for several persons, rooms and boarding; all conveniences. Mrs. Cramer, 230 Peach street.

FOR SALE

1917 touring car for sale at very low price. All condition. Apply to M. A. Ruberton, Box 41, Pleasant Mills road, Hammonton, N. J.

Lumber for Sale.

Almost anything you need for building—good stuff, surplus from a building operation.
JULIUS REHMANN,
Twelfth street and Chew road.

Mr. B. Invites You.

The White Front Restaurant is the title under which Chas. T. Blitzerdorf will conduct the eating place run for many years by Kirk Cramer. Many improvements are being made by the new proprietor.

THE GREAT MOUNT HOLLY FAIR
SEPTEMBER 13, 14, 15 and 16
(Day and Night)

TUESDAY NIGHT FREE
With Dufour's Big Carnival
Vaudeville and Dancing

THREE ECONOMY CONTESTS
Will demonstrate how far the different makes of cars will run on one quart of gasoline.

TUESDAY AFTERNOON
\$7500.00 IN PURSES
for Harness and Running Races

Horse Poultry
SHOWS IH ETAO ETA E
Cattle Automobile
Agricultural Machinery
AUTO RACES FRIDAY

Boy—Page the chap who said it could not be done any more. Ask your dealer.
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 Outfits: Toilets, Sinks, Lavatories and Showers
NEW DOORS AND SASH

Steam Radiation; also Pipe, Boilers and Heaters
We are demolishing 100 Government buildings at Amato Arsenal, Amato, N. J. We can save you money on anything you are going to build. A man is always on hand at town site.

A. COLASURDO & H. MEASLEY
Address all correspondence to Hammonton, N. J.
Measley 'Phone—35-R2. Colasurdo—1-J.

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

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

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

"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

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

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

PAIGE

The Most Beautiful Car in America

All That Money Can Buy

To be Master of the Highway is glory indeed, but this well-earned distinction does not alone explain the country-wide preference shown for Paige 6-66 models.

To start with, there is large economy in the initial price. Furthermore, many attested performances on track and hill have revealed a stamina that is a guarantee of long life and freedom from repair bills.

All that a truly fine car should be, it is easily apparent that the Paige 6-66 is by far the greatest dollar-for-dollar value on the market today. Is it any wonder, then, that discriminating buyers who could well afford to pay \$5,000 to \$6,000, if they were convinced that supreme quality compelled it, choose the Paige?

PAIGE-DETROIT MOTOR CAR CO., DETROIT, Michigan
Manufacturers of Motor Cars and Motor Trucks

VEHICLE SUPPLY CO.
242 Bellevue Ave., Hammonton, N. J.

NEW PRICES ON PAIGE CARS

Open Cars		Closed Cars	
Glenbrook, 6-44, 5-Pass. Touring	\$1635	Coupe, 6-44, 4-Passenger	\$2450
Lenox, 6-44, 3-Pass. Roadster	1635	Sedan, 6-44, 5-Passenger	2570
Ardmore, 6-44, 4-Pass. Sport Car	1925	Coupe, 6-66, 5-Passenger	3755
Lakewood, 6-66, 7-Pass. Touring	2875	Sedan, 6-66, 7-Passenger	3830
Larchmont II, 6-66, 5-Passenger	2975	Limousine, 6-66, 7-Passenger	4030
Daytona, 6-66, 3-Pass. Roadster	3295		

All Prices f. o. b. Factory, Tax Extra

Jacob's Music Store

Wm. L. Black

LEGAL NOTICE

Amendments Proposed to the Constitution of the State of New Jersey by the Legislature of 1921.

Senate Concurrent Resolution, No. 4. STATE OF NEW JERSEY.

A SENATE CONCURRENT RESOLUTION proposing an amendment to the Constitution of the State of New Jersey. By its adoption by the Senate (the House of Assembly concurring):

That the following amendment to the Constitution of this State be and the same is hereby proposed, and when the same shall be agreed to by a majority of the members elected to the Senate and House of Assembly the said amendment shall be entered on the journals, with the yeas and nays thereon, and referred to the Legislature next to be chosen, and published for three months previous to the first Tuesday after the first Monday of November next, in at least one newspaper of each county, to be designated by the President of the Senate, the Speaker of the House of Assembly, and the Secretary of State, payment for such publication to be made by the Treasurer on the warrant of the Comptroller, namely:

Strike out paragraph seven of section two of article seven of the Constitution of the State of New Jersey and insert in lieu of said paragraph the following:

7. Sheriffs and coroners of counties shall be elected by the people of their respective counties, at the annual elections for members of the general assembly. They shall hold their offices for one year. Sheriffs shall annually renew their bonds.

131 85-21.

RUUD HOT WATER

*All the hot water you want
—all the time—all over the house—you pay only for what you use.*

Ruud Hot Water will emancipate any home from the drudgery and worry of old familiar methods of hot-water supply. It keeps the servants happy, too!

With a Ruud, you simply turn on any hot-water faucet and hot water flows piping hot, without lighting a fire, without waiting or trouble.

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

Over 150,000 are in use. See a Ruud heat water instantly as it flows through copper coils! See it act automatically! You will marvel at the demonstration. Ruud Water Heaters are made to fit every home, large or small.

Phone or write if you can't come in, and we will arrange for a demonstration.

The Refiner takes on a new Responsibility

REPRESENTATIVES of the automotive and refining industries recently decided that much of the task of instructing motorists as to the proper functioning of automobiles must fall upon the manufacturers of motor fuel and lubricating oils.

The Standard Oil Company (New Jersey) had long before gladly assumed its share of this responsibility. It realized that the automobile builders had little opportunity, after the sale had been made, to advise with those who bought engines, trucks or pleasure cars. Branch service stations furnished their only point of contact with users of their equipment.

Refiners of gasoline, on the other hand, have almost daily dealings with motorists and chauffeurs. Gasoline engines have become so far developed that fuel quality has become almost more of a problem than mechanical perfection in the motor.

Accurate understanding of the many delicate considerations involved in the making of a 100% motor fuel—in quantities sufficient for every demand—has always restrained this company from making claims for "STANDARD" MOTOR GASOLINE which could not be justified immediately by every purchaser of the product.

Our Development Department is constantly studying possible improvements in the quality of our products wherever the improvement in quality seems consistent with complete and dependable uniformity. We are the largest refiners of petroleum products in the world, drawing on practically every section of the Western Hemisphere for crude oil.

Our unhesitating advice to every motorist is to realize the advantages of this research work by using "STANDARD" MOTOR GASOLINE. This course will, in the long run, insure engine efficiency more surely than it can be secured in any other way.

Our unhesitating advice to every motorist is to realize the advantages of this research work by using "STANDARD" MOTOR GASOLINE. This course will, in the long run, insure engine efficiency more surely than it can be secured in any other way.

STANDARD OIL COMPANY
(New Jersey)

REALTY FOR SALE.

8-acre farm, good 8-room house, chicken house, 5 acres land, 1 1/2 acres in raspberries, 1 1/2 acres in black diamonds. Price, \$1700.

4-room bungalow, barn, pig pen and hen house, chicken house, pig pen, garage, 1 1/2 acres in young apple orchard. Only 1/2 mile from Philadelphia on good road. Price for quick sale, \$2800.

7-room house, all conv., chicken house, garage, apple and peach orchard, 1 1/2 acres good soil, 1/2 of a mile from station. Price, \$4500.

8-room house, good condition, one-acre land, all planted in raspberries, grapes, plums, etc.; near town. Only \$2700.

8-room house, just remodelled, on new concrete road, with barn, garage and chicken house, 4 1/2 acres land. Price, \$4400.

10-acre farm, 1 acre strawberries, 1/2 acre asparagus, 1 acre raspberries, 1 acre dandelions, 3 acres woodland, 5-room house, chicken house and barn. One mile from station on good road. Price, \$3000.

MYERS
Penna. Hts.,
Hammonton, N. J.

HAMMONTON GAS CO.

L. Bamberger & Co. of Newark
Start Work on \$1,500,000 Addition to Their Store

Four old buildings, including the historic eight-story Metropolitan Building at Market and Washington Streets, are being razed, and ground will soon be broken for what in all probability is the most extensive downtown building operation that Newark has witnessed in many years. The four bays at the extreme left of the picture show the extent of the Market street side of the new building.

Shortly after the completion of the present Bamberger store in 1912, this firm, realizing that future expansion would be necessary, began to acquire additional land in the block in which the new building was situated. Parcel after parcel passed into their hands until the entire block bounded by Market, Halsey, Bank and Washington Streets came under Bamberger control.

It is upon the Washington and Market Street corner that the firm is now preparing to erect an addition which, when completed, will increase the size of the present store by 25 per cent., or, in round numbers, afford an additional 100,000 square feet, giving the greater store in the neighborhood of a half million gross square feet of floor space. The present frontage on Market Street is 144 feet. The new building will increase this to 250 feet. The present frontage on Washington Street is 137 feet, which will be increased to 200 feet.

There will be three large entrances on Market Street and one on Washington Street. The Halsey Street entrances, of which there are three, will remain as they are.

The same dignified Gothic architecture which marks the present store will be faithfully adhered to, thus giving to Market Street a facade which, in point of extent and architectural beauty, will have few counterparts in America today.

The new addition will be part and parcel of the present store. There will be no doorway or walls to obstruct the view. There will be a system of up and down escalators in the new building from the first to the third floor. The present escalators will, of course, remain as they are.

On the roof of the new building there will be a recreation room and restaurant for the co-workers of the store. This room, which will be constructed entirely of glass, will be one of the finest and most modern of its kind in the United States. It will contain over 3,000 square feet of floor space and accommodate over 500 diners at one time. Modern electric kitchens will be installed as well as special refrigerating facilities. From this commodious restaurant and rest room will be afforded a view of the four sides of Newark.

In the rear of the restaurant will be a 10x25 ft solarium in which co-workers may rest or read.

A portion of the basement of the new store will be excavated to a double level. The secondary level, which will be used for the present as a storage place for merchandise, will eventually provide space for a vast extension of the present engine room and refrigerating plant.

Twenty-eight years ago, L. Bamberger & Co. occupied two floors in a building 50x200 feet. A few years later the little store had grown to such an extent that the entire six-floor building was occupied. Another building was added in 1893, which increased the Bamberger floor space by 100 per cent. In 1906 another addition was built extending clear back to Bank Street.

1912 saw the opening of the new store—the "Great White Store," as Newark proudly calls it. This building, which is regarded as one of the most notable department stores in the country, will be vastly improved by the addition of the new corner.

Jarvis Hunt, of Chicago, the architect of the present building, has drawn the plans for the new addition. Martin Schwab, of Chicago, is the consulting engineer. Tauszig & Bloch, also of Chicago, are the interior architects.

Jacob's Music Store

Wm. L. Black

Seven Ills—One Cause

WHEN your motor is sick, find the reason. If it develops any of the symptoms listed below it is probable that you have been using the wrong gasoline:

- 1 Frequent overheating.
- 2 Pitted valve seats (carbon).
- 3 Uneven running—caused by cylinders missing.
- 4 Dilution of the lubricating oil in the crank-case.
- 5 Necessity for frequent carburetor adjustment.
- 6 Vile odor of the exhaust gases—caused by incomplete combustion or waste power.
- 7 Spark plugs fouled by incomplete combustion.

Using "Standard" Motor Gasoline alone will go far toward correcting these difficulties. This improved motor fuel burns quickly and cleanly; it delivers maximum power. It is the best you can buy—and it costs no more. All power and lots of it.

STANDARD OIL COMPANY
 (New Jersey)

LEGAL NOTICE

Amendments Proposed to the Constitution of the State of New Jersey by the Legislature of 1921.

Senate Concurrent Resolution, No. 4
STATE OF NEW JERSEY.

A SENATE CONCURRENT RESOLUTION proposing an amendment to the Constitution of the State of New Jersey, the text of which is as follows: (The House of Assembly concurring):

That the following amendment to the Constitution of this State be and the same is hereby proposed and when the same shall be agreed to by a majority of the members elected to the Senate and House of Assembly the said amendment shall be entered on their journals, with the yeas and nays thereon, and referred to the Legislature next to be chosen, and published for three months previous to the first Tuesday after the first Monday of November next, in at least one newspaper of each county, to be designated by the President of the Senate, the Speaker of the House of Assembly and the Secretary of State, payment for such publication to be made by the Treasurer on the warrant of the Comptroller, namely:

Strike out paragraph seven of section two of article seven of the Constitution of the State of New Jersey and insert in lieu of said paragraph the following:

7. Sheriffs and coroners of counties shall be elected by the people of their respective counties, at the annual elections for members of the general assembly. They shall hold their offices for five years. Sheriffs shall annually renew their bonds.

1921, H. G. 21.

Real Instead of Gained

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

Wonderful as it has been, however, the reproduction of the human voice on the instrumental tone on the phonograph will never be just the same as the full, vibrant, living tones of the singer himself, or the actual, pulsating strains of the instrument at first hand.

Lucius Brezina and Edna White are artists, famous by their phonograph records, but you should hear them in person. They are to be at the coming Chautauque on the first day. Our citizens will welcome this opportunity to hear the great American baritone, and the world famous contralto. These two, with Florence Dewey, a violinist of personal charm and rare tone and technique, will make an unusually attractive opening for this year's program.

RUUD HOT WATER

All the hot water you want—all the time—all over the house—you pay only for what you use.

Ruud Hot Water will emancipate any home from the drudgery and worry of old familiar methods of hot-water supply. It keeps the servants happy, too!

With a Ruud, you simply turn on any hot-water faucet and hot water flows piping hot, without lighting a fire, without waiting or trouble.

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

Over 150,000 are in use. See a Ruud heat water instantly as it flows through copper coils! See it set automatically! You will marvel at the demonstration. Ruud Water Heaters are made to fit every home, large or small.

Phone or write if you can't come in, and we will arrange for a demonstration.

HAMMONTON GAS CO.