

SOUTH JERSEY STAR

Twentieth Year. No. 19.

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

Thos. B. Delker, Publisher, Independent, but not Neutral 5c. a Copy; \$1.50 per Year.

Hamonton, N. J., Sept. 10, 1920.

★★★ The Place for Good Eats ★★★

Thin Dried Beef

TASTES BETTER

The Thinnest and Best

You Ever Tasted

AT
Jackson's Market

★★★ The Place for Good Eats ★★★

WE PAY FOR
Magazines
Newspapers

Baled Waste Paper
\$1.00 PER CWT.

Phone, Bell 78J, or drop postal.

JOE LERNER
318 Washington Street

HAMMONTON CHAUTAUQUA
Will open September 14 and will include a five-day program.

WANTED—\$500 on first mortgage on good ground, 5½ acres, partly cleared. Address "Mortgage," Star Office.

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

HEAVY PEACH SHIPMENT

High-water mark has been reached here in peach shipments, a single day's record showing 30,000 crates left here by railroad and motor trucks. The returns from this day's shipment will be close to \$75,000, almost half of the capital of both of the local financial institutions.

SCHOOL BUS HITS POLE

Twenty-two school children were mercifully saved from injury when the school motorbus, driven by John Saxton, of this place, on Wednesday crashed into a pole on the county road between here and Da Costa, where the kiddies were being taken after school had closed for the day.

It appears that some tools had been jolted out of position and fallen against the clutch of the motorbus. Saxton reached down to retrieve the tools, when he lost control of the car and it swerved straight for a tree. Quickly turning the wheel Saxton guided the car from the tree, but it struck the pole, upending it. The car was damaged, but not to great extent, the fact that the pole gave way under the impact of the blow reducing damage to the car to a minimum. The children received a shaking up, but none were hurt. Outside of a cut hand Saxton escaped without injury.

WANTED!

SALESMAN, OUTSIDE—For Hamonton and surrounding section. Salary and commission basis only. Man of good character and address to call upon retail trade in their home or office, carrying samples of high-grade diamonds, watches and jewelry, selling for cash or on weekly payments. Other salesmen doing well in all our stores. Excellent opportunity for permanent employment with reliable house. Previous experience unnecessary. Inquiries invited. Fair & Co., 903 Boardwalk, Atlantic City.

SHALL TOWN BUY VERNIOR PLACE

Council Wednesday night discussed at some length the proposition to purchase the Vernior property, the block located between the two railroads at this place, the former home of Judge R. J. Bynes, founder of Hamonton. It appears that the owner of the property has two cash offers for the same, but for sentimental reasons would sell the property to the municipality at a figure less than the highest offer.

Councilman J. L. O'Donnell spoke in high favor of purchasing the tract, stating that for many years he had believed the town should acquire it. Thomas B. Delker called the attention of Council to the fact that the Reading Railway would like to purchase a high sized strip facing their depot, and eventually make a decided improvement at that point. Also that the abominable curve at the Pennay tracks could be eliminated by widening the street between the two railroads. Freeholder Frederick C. Burt favored the purchase of the site, but felt that the price asked, \$75,000, was too high. Joseph A. Baker favored the purchase. Herbert C. Doughty, president of the Chamber of Commerce, also favors the purchase if the price is made lower. R. Hubert also favors the buying of the tract, as does Harry M. Burk, local merchant.

"GET THE MONEY BOYS"

Several poultry raisers of this place are prohibiting birds at the Egg Harbor fair. It is believed here that the greater portion of the honors of the fair will come to Hamonton. In fact, Hamonton was the only place in Atlantic county visited by Prof. H. R. Lewis, and the accompanying poultrymen, on the occasion of the recent tour of the State. This would mean that Hamonton is the only place in that respect, in Atlantic county. In consequence it should reap the major portion of the awards.

READING LURES TO DEATH

Residents of this place, with sad memories of thirteen persons slaughtered at Reading grade crossings, were amazed Wednesday night to see a Reading flyer pass the deadly crossings at Passmore avenue, Line street and Eleventh street, (all with records of slaughter by speeding trains) with no headlight burning in place of a brilliant headlight there had been substituted a small lantern of the kind used by engineers when making repairs on their engine, which emitted a feeble glow, probably the cause of the fatal accident which occurred when rounding some of the curves in the road. At a distance of fifty yards one would suppose the train was far behind, and that the engine was perfectly safe, but the scene was a tragedy.

LOCAL NOTES

Rev. Charles A. Nyland, pastor of the Baptist Church, Sunday night preached a special sermon on labor, his sermon title being "Knighthood of Labor."

Dr. Charles Cunningham, present Mayor of Hamonton, and Corner of Atlantic county, and his wife, who is Overseer of the Poor at this place, celebrated their silver wedding anniversary on Saturday last.

The members of the Woman's Civic Club held a "thimble-bee" on Wednesday afternoon at the beautiful home of Mrs. Hugo Kijil, on Basin street. The afternoon's work wound up with a rousé "doggie" lunch.

Labor Day was very generally observed here, practically all business places excepting calling houses and drug stores, and garages, closing for at least the afternoon, most of them the entire day. Two games of baseball with the leader A. J. of Atlantic City, furnished amusement to hundreds on both occasions.

PRIMARY ELECTION SOON

At the primary election to be held here on September 28, in addition to nominating candidates for the various national and county offices, the citizens, and citizens of this municipality will cast their ballots for candidates for three Councilmen, to succeed John Brownlee, Edward M. Wilton and Peter Tell; for freeholder, to succeed Dr. Frederick C. Burt; for Town Clerk, to succeed W. Richard Stealey; for collector and Treasurer, to succeed William H. Hornbough; for Overseer of Highways, to succeed Charles C. Conbo, resigned; for two Constables, to succeed Antonio Pinto and Antonio Leonard; for Board-Inspector, to succeed B. J. Fagan. Also for members of the Republican and Democratic County Executive Committees.

In Muller township in addition to national and county officers candidates will be designated for the office of Township Clerk, for Township Committee, and for two Constables; in the Borough of Tolson the local officers to be filled consist of Mayor, two Councilmen, and Assessor.

COME ONE! COME ALL!!

BASEBALL!!!

Championship game tomorrow at 3:45 at School Park. Help boost these weekday games.

FARMS WANTED

BUYERS WAITING

G. J. DELAUDE,
Laurel Springs, N. J.

FOR BETTER GOVERNMENT

Atlantic county's first woman candidate for the Assembly urges all women to register. Mrs. Mary North Chenoweth says that in the interest of better politics every woman who can qualify as a voter should see to it that she is properly registered on September 14.

In going through the county Mrs. Chenoweth found that many of the newly enfranchised voters were under the impression that all registration would be attended to at the polls, whereas the election laws provide for a house-to-house canvass in all towns with a population of less than 15,000. "I regard this very comfortable arrangement for the women in the smaller communities as a rather mixed blessing," added Mrs. Chenoweth. "It is so very easy to sign a woman here and a woman there, and the officials have from Tuesday to Friday to complete their canvass. If any woman fails to have her registration taken on the fourteenth she should herself seek out the officials and remedy their oversight no later than the following day."

Asked as to her own campaign for the Assembly, Mrs. Chenoweth asserted that the women in bringing 100 per cent more voters to the electors felt that they were entitled to representation by one of their own number in the lower house of the Legislature, and that such representation would be an outlet for their own ideas on the government of our country.

OFF TO THE ZOO!

The Junior Christian Endeavor of the Hamonton Baptist Church has elected the following officers: President, Jane Gardner; vice president, Robert Small; secretary, Edmund Sparks; treasurer, Lloyd LaRue; superintendent, Mrs. A. M. Lirio; pianist, Miss Ethel Burt. On Saturday of this week the organization will have an outing at the Zoological Garden, Philadelphia.

Your Servant In The "House"

Death and taxes are inevitable but the tax rate varies. Are your interests best served by the way the State spends your taxes?

Are you represented by masters or servants in the House?
Vote at the primaries for

Mrs. Mary North Chenoweth

for economy in government and the Woman's view point on the settlement of our legislative problems.

Your Servant In The "House"

Paid for by R. D. Craighead, Craig Hall, Atlantic City, N. J.
Campaign Manager for Mrs. Mary North Chenoweth.

GIRLS WANTED

Fifty girls experienced on Singer sewing Machines--steady work--good pay. Apply to

I. ESKIN

Romeo Hall Third & Pleasant Sts. Philadelphia.

THE MODERN FUNERAL

When one considers the responsibilities resting upon those who care for and dispose of the human dead, he will not be surprised that the profession of the embalmer and funeral director is one which deserves serious thought.

The improper handling of a person dead of a contagious disease may bring sickness and death to the community.

Funeral directors and embalmers are constantly seeking better legislation concerning the sanitary disposition of the dead. Had it not been for the aggressive action of the National Funeral Directors' Association there would not have been formed regulations for the transportation of dead bodies.

The discovery of new disinfectants and the proper application of the old are subjects of daily thought on the part of the modern mortician.

THE JONES' SERVICE

Embalmer, Funeral Director and Sanitarian

Ford

THE UNIVERSAL CAR

The Ford car can well be called the "peoples car," because there are more than 3,000,000 of them in daily operation. That is about four to one to the nearest follower in the motor car industry. This would not be so if the Ford car had not for sixteen years proven its superiority in service, in durability, and in the low cost for operation and maintenance; this would not be so if the Ford car was not so easy to understand, so simple in construction that anybody and everybody can safely drive it. It is everybody's necessity because it doubles the value of time, and is the quick, convenient, comfortable, and economical method of transportation. We solicit your order. We have the full line, Touring Car, Runabout, Coupe, Sedan, Truck. We assure you the best possible in repair work with the genuine Ford Parts.

BELLEVEUE GARAGE, INC.
E. A. Cordery, Manager.
County Boulevard, Hamonton, N. J.

Fruit Trees Are Scarce!

We Advise Ordering AT ONCE

This is the first time in our history that we have issued an announcement of this nature. Our interest in the shortage of fruit growers this year impels us to warn them that fruit trees, especially the best varieties, will be very scarce this year. The man intending to plant a few or several thousand fruit trees (especially 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 only a few apple seedlings for a few sections of the United States, and in our branch nurseries, we have in America here done our best to make up for the world-wide shortage of apple seedlings. But—the shortage still exists—and but for the fact that we make our plans far ahead and save 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 of our competitors. Stark came back from France with his equipment, he had in the pocket contracts for large quantities 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 created and intensified the tremendous demand for Stark Trees. As apple as our stock of trees will be, we advise you to place your orders early.

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 item, by placing your order now. In the shortage we hold our trees at reasonable prices. We feel that it is our duty toward the orchardist who, by their patronage, have helped to make this the Largest Nursery in the World to hold prices as low as possible. Even our famous Stark, McIntosh and Stark's Golden Delicious Apple trees and our famous French 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—ORDER NOW.

STARK BROS' NURSERIES

The Only Stark Nursery in Philadelphia
at LOUISIANA, Mo., Block 1818

Stark Delicious Trees Loaded With Top-Price Apples

In the history of this nursery, Stark has never had a better crop of Stark Delicious trees than this year. The fruit has been so large and so early that it has been sold at a high price in the market. Stark's Delicious trees are priced with the idea of encouraging greater orchard planting in America.

WASHINGTON CITY SIDE LIGHTS

Rush of Bachelors to Europe for Wives

WASHINGTON—America, only one of the world's most outstanding women, now is supplying husbands for women of Europe, where there are not so many men to go to for wives as there are in this country.

Approximately 245,000 women, mostly from the United States, are expected to be married in Europe this year, according to Commissioner General Cummings of the immigration bureau.

"Large numbers of the men left to get married," said Cummings.

There were 14,000 European women and women widowed by war, who are expected to be married in Europe this year, according to Commissioner General Cummings of the immigration bureau.

This Piece of News Is Important If True

WHEN Senator Lawrence Y. Sherman of Illinois was practicing in Chicago, he had a client who came to him at a hotel there that was conducting to various certain degrees of class and free thought, and he was a member of the board of directors of the hotel. The client was a young man who was a member of the board of directors of the hotel. The client was a young man who was a member of the board of directors of the hotel.

Uncle Sam "Counts Noses" of His Sells

THE annual census of the world's population, which is being conducted by the United States government, is expected to show about 2,300,000,000 people in the world.

Although the census is expected to show about 2,300,000,000 people in the world, it is expected to show about 2,300,000,000 people in the world.

Sounds Altogether Too Good to Be True

WASHINGTON, March 15.—The United States government is expected to announce that it has discovered a large quantity of gold in the mountains of the United States.

The discovery is expected to be a major one, and it is expected to be a major one.

THE VALLEY of the GIANTS

By PETER B. KYNE
Author of "Cappy Ricks"

CHAPTER XV.—Continued.

"This is the first I've heard about any of these," Sam Perkins replied. "Seems to me you know more about this than I do. How do you know this?"

"I'll tell you," said the man. "I was in the mountains of the United States, and I saw some of these things. They are not just stories, they are facts."

He had left her standing, pale of face and trembling in the white glare of the headlights.

He walked to his car and climbed into it. He looked back at her as he drove away. He saw her standing there, looking at him. He saw her looking at him.

Quite a long time ago, he had a letter from Sam Perkins. It was a letter from Sam Perkins. It was a letter from Sam Perkins.

He had a letter from Sam Perkins. It was a letter from Sam Perkins. It was a letter from Sam Perkins.

"I suppose you'll acknowledge your own stupidity at last, Bryce?"

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

The Lost Fur

By H. LOUIS RAYBOLD

The man was in the office, and he was looking at the fur. He was looking at the fur. He was looking at the fur.

He was looking at the fur. He was looking at the fur. He was looking at the fur.

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

THE KITCHEN CABINET

By ANONYMOUS

There is a woman in life is essential to a man. There is a woman in life is essential to a man. There is a woman in life is essential to a man.

There is a woman in life is essential to a man. There is a woman in life is essential to a man. There is a woman in life is essential to a man.

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

Ideas in Gowns From the Stage

By JACK LAWTON

Designs, with their, and a bodice fitting her slender figure quite snugly. The future of this dress is a white feather design in white, developed in white ribbon and silk from embroidery, which stands out in an appropriate and delicate material to the effect of the dress.

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

"I don't know what you mean," said Bryce. "I'm not stupid. I'm not stupid. I'm not stupid."

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

Illustration of a man and a woman in a domestic setting.

"Laws of Nature Do Not Change With Our Temperamental Changes"

By LYNN HAROLD HUGHES, Retiring First Northwestern Officer.

A clever American once described a paradox as a truth which someone has on its head or in its rear... Laws of nature do not change with our temperamental changes.

Fundamental Difference Between Two Schools Concerning Human Body.

By MRS. H. A. L. FISHER, Wife of British Minister of Education.

Councillor Donald Clark of Tonbridge objected to mixed bathing on aesthetic grounds... Fundamental difference between two schools concerning human body.

Where the White Race Stands as the Result of the Great World War.

By LYTHOP STODDARD, In "The Hiding of Color."

Turning to a racial incident of a political map, one sees that indeed, of being one-to-the-white, the world is, as a matter of fact, only four-fifths white.

The Double Squeeze

By HENRY REACH NEEDHAM

Illustrated by IRIDIN MYERS

There was a doctor in the touting car... The double squeeze... Laws of nature do not change with our temperamental changes.

Upper Slesvig Celebrates Return

By HENRY REACH NEEDHAM

Upper Slesvig celebrates return... King Christian of Denmark... The first time through an arch of triumph erected at Frederiksberg.

Blacked Boots Here for 52 Years

By HENRY REACH NEEDHAM

Blacked boots here for 52 years... The hand of the British nation... A unique and interesting industry.

Green Tomatoes Are Superior for Jelly

Attractive in Color and of Pleasant Taste.

By RAY BAKER

Green tomatoes are superior for jelly... Attractive in color and of pleasant taste... The secret is in the preparation.

Can Beans for Use in Winter

Valuable as Basis for Innumerable Salads and Various Vegetable Side Dishes.

By RAY BAKER

Can beans for use in winter... Valuable as basis for innumerable salads... The secret is in the preparation.

Rosealind's Money Makers

By RAY BAKER

Rosealind's money makers... A system of making money... The secret is in the preparation.

Southern Port Is Blocked

Attempt to Land Telephone Cable at Miami Brings About Quarantine Situation.

By HENRY REACH NEEDHAM

Southern port is blocked... Attempt to land telephone cable... Quarantine situation.

English Claim the 'Pipes'

Assertion Made That the Boats Are Owned by Englishmen in the Long Ago.

By HENRY REACH NEEDHAM

English claim the pipes... Assertion made that the boats are owned by Englishmen... A historical claim.

Meat Pie Made Attractive

Mashed Potato Crust Makes Excellent Substitute for Pastry—Brown Well on Top.

By HENRY REACH NEEDHAM

Meat pie made attractive... Mashed potato crust... A delicious recipe.

MIAMI IS IN THE LIMELIGHT

MIAMI IS IN THE LIMELIGHT

By HENRY REACH NEEDHAM

Miami is in the limelight... MIAMI IS IN THE LIMELIGHT... A city on the rise.

PRIZE FOR HIGH-SCHOOL BOY

Two Montana Lads Take First Honors in Canning and Bread Making

By HENRY REACH NEEDHAM

Prize for high-school boy... Two Montana lads take first honors... A contest of skill.

Where the White Race Stands as the Result of the Great World War

By LYTHOP STODDARD, In "The Hiding of Color."

Where the white race stands... Result of the great world war... A political analysis.

Only a Summer Girl

Only a Summer Girl

By HENRY REACH NEEDHAM

Only a summer girl... Only a summer girl... A story of love and loss.

Students Orate in Six Tongues

World's Record Broken at Exercises in U. S. School in Constantinople.

By HENRY REACH NEEDHAM

Students orate in six tongues... World's record broken... A feat of linguistic skill.

Blacked Boots Here for 52 Years

Blacked Boots Here for 52 Years

By HENRY REACH NEEDHAM

Blacked boots here for 52 years... A unique industry... A historical fact.

Villa Debts to Be Paid in Full by Government

All personal loans obtained by Francisco Villa, Mexican bandit leader, who recently surrendered to the provisional government...

By HENRY REACH NEEDHAM

Villa debts to be paid in full by government... All personal loans obtained... A financial settlement.

Upper Slesvig Celebrates Return

Upper Slesvig celebrates return... King Christian of Denmark...

By HENRY REACH NEEDHAM

Upper Slesvig celebrates return... King Christian of Denmark... A historical event.

Blacked Boots Here for 52 Years

Blacked Boots Here for 52 Years

By HENRY REACH NEEDHAM

Blacked boots here for 52 years... A unique industry... A historical fact.

In Mamie's Nerd
By CORONA REMINGTON
My made and chauffeur are at a dance and my telephone won't work.

My made and chauffeur are at a dance and my telephone won't work. I am sitting in the chair of a dump of baby in the big suburban yard waiting for the morning when some people sleep peacefully. The young fellow's garments were whole and decently clean, but his hair and eyes were looking at me with a stare. His face, thin and white, was desperate, bitter, hapless.

At two o'clock he fell into a light sleep. Presently his own chauffeur came. "Wait, Mamie! Wait for me!" he said. "I'll be back in five minutes."

At two o'clock he fell into a light sleep. Presently his own chauffeur came. "Wait, Mamie! Wait for me!" he said. "I'll be back in five minutes."

At two o'clock he fell into a light sleep. Presently his own chauffeur came. "Wait, Mamie! Wait for me!" he said. "I'll be back in five minutes."

At two o'clock he fell into a light sleep. Presently his own chauffeur came. "Wait, Mamie! Wait for me!" he said. "I'll be back in five minutes."

Rann-dom Reels

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

THE ELECTRIC STOVE
The electric stove is a successful device which prevents the household from being overcome by the heat and baked to the dulle, reddish brown aspect of the American Stove.

Just Folks

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

THE PUP
He tore the curtain yesterday. And scratched the paper on the wall. He rubbed, too, on the wall.

Just a Little Smile

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

HIS LUCKY DAY
By WINIFRED FORD
Dick Morrison was sitting a friend he had met the summer previous at Inglewood.

Parade of Fashion Models in Chicago Streets

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Afternoon strollers in the downtown streets of Chicago were entertained the other day by a dazzling parade of fashion models.

Shipping Board Fleet Fleeced

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Repair Men and Food Dealers in Agreement to "Fleece the Golden Goose."

Diving Fins of Biggest Submarine

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

The diving fins of the A.S. American submarine of the latest type are made here.

THE STRANGE GIRL

By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

THE STRANGE GIRL
By MILDRED WHITE
The woman guests were chatting on the veranda of the Hamilton house.

WILL SURPRISE MOTHER
 Frederick R. Eby, son of John C. Eby, for a number of years Mayor of the Borough of Folsom, is planning an unusual "surprise party" for his mother, who is visiting friends and relatives in England. On Monday next, September 13, young Eby will sail for England, arriving at Liverpool a week later, from which point he will hasten to his mother, who does not know of his intention. Eby served for a period in the United States navy, but failed to pass the final examinations as the men were about to be assigned to ships for sea duty.

LINEMAN BADLY HURT
 Held high in the air by his leather life-belt, Angelo Cappuccio, aged 50 years, was rescued Tuesday from imminent death by a fellow worker and Herbert C. Doughty, of the local electric light plant. Cappuccio, horribly burned from the knee upward, and on the shoulder, was rushed to Cooper Hospital, Camden, on a Pennay flyer, where he is now in a serious condition. The hospital surgeons state that his leg should be amputated, but Cappuccio pleads for a chance for the limb. Cappuccio, who has charge of the maintenance of the Hammonton Telephone Company, was working on a phone pole when he came in contact with a live electric light wire. Jerking away from the deadly wire his shoulder struck the pole violently and is apparently fractured. A returned soldier administered first aid, staunching the flow of blood from the man's leg by an improvised tourniquet.

**INTER-STATE
 DETECTIVE BUREAU**
 Reliable Confidential Service
 Very Moderate Charges
 Box 892 Philadelphia, Pa.

Prompt Service
ANTHONY PARISI
 Moving and Hauling
 Phone 802-Central Barber Shop
 Egg Harbor Road

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

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

Otto Bethmann
 PAINTING
 PAPER HANGING
 DECORATING
 North Third St

**A SERVICE
 UNSURPASSED**
 OUR SERVICE IS SPICED
 WITH A CAPITAL "S."
 The chief thing a funeral director has to sell is Service, and when it is spiced S-E-R-V-I-C-E as we spell it, it is the most important thing. Do you know our under taking service how we take care of the most minute details, overlooking nothing that will add to your comfort and satisfaction.
JOHN PRASCH
 Twelfth St., Hammonton, N. J.
 (Both 'Phones)

NOTICE OF REGISTRY AND ELECTION
 NOTICE IS HEREBY given that the Board of Registry and Elections in and for
TOWNSHIP OF MULLICA
 County of Atlantic, State of New Jersey,
 Will meet on
 Tuesday, September 14, 1920,
 to make a house to house canvass,
 and on
 Tuesday, October 13, 1920,
 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 affidavit of a voter residing in the same election district to be so entitled to vote therein, and for the purpose of erasing 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:
 Township Hall, Elwood.

And also that a Primary Election for all political parties will be held in each election district on the 28th of September, 1920, 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 nomination of candidates for the following offices:
 MEMBER U. S. HOUSE OF REPRESENTATIVES.
 TWO ASSEMBLYMEN.
 SHERIFF.
 TOWNSHIP CLERK.
 MEMBER OF TOWNSHIP COMMITTEE.
 TWO CONSTABLES.
 Also for the election of members of the County Executive Committee and a Municipal Committee.
 And further that the
GENERAL ELECTION
 For the purpose of electing candidates to all the following offices:
 ELECTORS OF THE PRESIDENT AND VICE PRESIDENT OF THE UNITED STATES.
 MEMBER OF U. S. HOUSE OF REPRESENTATIVES.
 TWO ASSEMBLYMEN.
 SHERIFF.
 TOWNSHIP CLERK.
 MEMBER OF TOWNSHIP COMMITTEE.
 TWO CONSTABLES.
 Will be held on
 Tuesday, November 2, 1920,
 and that the election officers will sit at a board of election at the places above mentioned on the above day, commencing at 6 o'clock in the morning and closing at seven o'clock in the evening.
 A. J. McKEONE,
 Township Clerk.

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 14, 1920,
 to make a house to house canvass,
 and on
 Tuesday, October 12, 1920,
 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 affidavit of a voter residing in the same election district to be so entitled to vote therein, and also for the purpose of erasing 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:
 Menget's Hall.
 And also that a Primary Election for all political parties will be held in each election district on the 28th of September, 1920, 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 nomination of candidates for the following offices:
 MEMBER U. S. HOUSE OF REPRESENTATIVES.
 TWO ASSEMBLYMEN.
 SHERIFF.
 TOWNSHIP CLERK.
 MEMBER OF TOWNSHIP COMMITTEE.
 TWO CONSTABLES.
 Also for the election of members of the County Executive Committee, and a Municipal Committee.
 And further that the
GENERAL ELECTION
 For the purpose of electing candidates to all the following offices:
 ELECTORS OF THE PRESIDENT AND VICE PRESIDENT OF THE UNITED STATES.
 MEMBER OF U. S. HOUSE OF REPRESENTATIVES.
 TWO ASSEMBLYMEN.
 SHERIFF.
 TOWNSHIP CLERK.
 MEMBER OF TOWNSHIP COMMITTEE.
 TWO CONSTABLES.
 Will be held on
 Tuesday, November 2, 1920,
 and that the election officers will sit 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. RODRIGUEZ,
 Borough Clerk.

NOTICE.
 The Water Commissioners of the Town of Hammonton hereby give notice that the present charges for service of water to consumers will be increased by 30 per cent. on metered and unmetered services beginning on October 1st next.
 In making the foregoing announcement the Commissioners think it desirable to state that the increase is absolutely due to the exorbitant price of coal, over which they have no control. This expense alone, if maintained at the existing rate, would require the gross receipts of the Water Department to defray it. The Commissioners, however, hope that the increase may be only temporary, in view of certain mechanical changes by which they believe they can largely offset the probable continued high price of coal. To this a saving will be added in cutting out of waste of water by consumers, if they stop all unnecessary flow of water and avoid its loss by leaky fixtures. This, in the interest of the town, must be done. With the next quarterly bill a schedule of the revised rates will be sent out.

Buy From Manufacturer!
 Save Middleman's Profit
 We are exclusive Skirt Manufacturers, thereby assuring you of the Right Workmanship, Right Style and RIGHT PRICE \$4.25
 Introductory Offer! Send us your name and address—No Money—and we will mail you an approval sample, this skirt, made of cotton warp Tricot or other black or navy. This skirt has a two-inch elastic waist, attached back, ribbon pockets and all seams bound.
 Retail at \$7.50—ALL YOU PAY IS \$4.25
 Try it on, wear it, compare it and if you fully satisfied your money will be refunded. We pay all transportation charges and insure all skirts. When ordered, state size of waist, hip and length. Send for illustrated booklet.
Right-Price Skirt Co.
 Manufacturers to Women
 234 South 4th Street Philadelphia, Pa.
 Be sure and mention P.O. 252, Ingh. 30 with your order.

CONSULT
Gottlieb Mick
 Elwood, N. J.
 Agent for the Famous
BLACK BEAUTY BICYCLES
 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 about the operator "WHIPPLE IN THE PHONE" that it draws the voice of the operator and interferes with the Fire Service.
 This is especially true where subscribers are on same lines as Fire House.
 A. J. HEDDICH, Mgr. H. T. & T. CO.

CHAUTAQUA
 The sale of season tickets for Chautauqua closes on Monday night. Buy a season ticket and help the guarantors, as we receive none of the money paid for single admissions and have to guarantee the Chautauqua Association \$1025 plus expenses for grounds, hauling, lighting, etc. Make a sacrifice and buy a season ticket.
 W. J. BRAMAN.

DREER'S
 SEEDS PLANTS BULBS
 DREER'S GARDEN BOOK FOR 1920
 HENRY A. DREER, 714 Chestnut St. Phila.

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-Singe-Massage-Hair Tonic and Toilet Water
 You save at least 60c on this Combination
Orsuli's Barber Shop
 Tell Building, Hammonton, N. J.

Second Hand Lumber Plumbing Material
Electrical Fixtures
New and Second Hand Sash and Doors
 We have purchased 63 buildings at AMATOL ARSENAL N. J., from the Government and they must be cleaned up at once. This is your chance to buy good second hand material at cheap prices.
GIBBS, MUELLER COMPANY
 Real Estate Trust Bldg. Philadelphia, Pa. Telephone Walnut 1020
 Ranere Building Hammonton, N. J. Telephone 26-W

Great Mount Holly Fair
 September 14, 15, 16 and 17, 1920
 FOUR BIG DAYS THREE BRIGHT NIGHTS
 Stake Races Raining Races Auto Races
 Indoor Horse, Pony and Cattle Show at Night
 Poultry Show State Fish and Game Displays
 Displays of \$1,000,000 herd of Holsteins from the Ranocas Stock Farm
 Vaudeville Auto Show Big Midway
 Sanctioned A. A. A. Automobile Races Friday Afternoon
 Admission 56c Night Fair 30c Season Tickets \$1.40 Including War Tax
 Send for Catalogue
 Dr. C. D. Mendonhall, Pres. R. W. Wills, Secy.

KRUEGERS
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
 2604 Fairmount Ave., Atlantic City, N. J.

CARD OF THANKS
 We herewith wish to express our most sincere and heartfelt thanks to all those who attended the funeral of our beloved husband, father and brother, John M. Mangold. Especially do we wish to thank Reverend Carson for his kind words; to our neighbors and friends who did acts of kindness toward us; Hammonton Lodge, No. 287, Local Order of Moose, the Shamunkin Tribe of Red Men, No. 87, of Hammonton, and to all who sent the many beautiful floral offerings, our sincere gratitude is herewith expressed. Again thanking all, we remain,
 Yours in sorrow,
 The bereaved widow,
MRS. JOHN M. MANGOLD and FAMILY.

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, PILLS, 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 granite and marble that were purchased before prices advanced to the present figures.
 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, Free, 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. Harsh, Camden, N. J., for Camden, Salem and Gloucester Counties.
 W. DuBois, Clayton, N. J., for Clayton and vicinity.
 E. B. Hale, Cherriton, Va., for State of Virginia.
O. J. HAMMELL CO.
 PLEASANTVILLE, N. J.
 Local Phone: 1 046

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

C-O-O-L-E-Y-S
 C-H-I-C-K-S
 G-R-O-W
 Send for Booklet
ELDEN E. COOLEY
 Frenchtown, N. J.
 LAW OFFICES
ORVILLE P. DEWITT
 Red Cross Building every Friday afternoon. Consultation free.
 Camden office, 517-19 Federal Street. Both phones.
DEAN STANLEY RENWICK
 Attorney and Counselor-at-Law
 After 5 P. M. every Monday at Hammonton Trust Company.
 Other times, 611 Market St., Camden. Bell phone.
JAMES J. PALMER
 Real Estate, Fire and Automobile Insurance, Bonds, Loans and Mortgages. We specialize in Farms.
 Bell Phone 6-R
 Hammonton, N. J.
K. Cramer's Restaurant
 REPAIR BUILDING
Choice Oysters and Clams
 Served in all Styles
 Brewer'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.
EAGLE "MIKADO" PENCIL No. 174
 For Sale at your Dealer. Made in five grades. Conceded to be the finest Pencil made for general use.
EAGLE PENCIL COMPANY, NEW YORK
 ON SALE AT ROSEN'S BOOK STORE

CHAUTAQUA

THE JOY TIME

Hammonton

September 14th to September 18th

School Shoes

In every style, size, and price.

Flying Machines and Pencils will be given to the Children.

Monfort's Shoe Store

Bellevue Avenue, Hammonton, N. J.

Mary Pickford's Greatest Play

"Rebecca of Sunnybrook Farm"

This comedy-drama of American rural life is dear to the heart of every child (in body or spirit) in America. Nearly everyone has read Kate Douglas Wiggin's charming story or seen the screen version starring Mary Pickford as Rebecca.

For this reason it will be welcome news that the coming Chautauqua will present this play in the usual "Chautauqua style." Special scenery will be carried and an effective handling of all parts may be expected when it is known that this play will be given by "The Chautauqua Players."

Miss Elizabeth Oliver, whom you will remember as "Joie Lockwood" in "The Fortune Hunter," will be in the cast. She has just completed a most successful winter tour covering over 100 towns in which she presented "Turn to the Right" as a dramatic recital.

Bertha McDonough, an old friend of Chautauqua audiences, will play the part of Rebecca. Her interpretation of the heroine is sure to be delightful.

Take it from me
I'm not much at rhyme
But one thing I know
Chautauqua's Joy Time.

Season Tickets, \$2.50
Admit to
All Chautauqua Programs

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. R. 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.

How many miles did you march the summer Cleveland was nominated.

REMEMBER the time the first automobile parade was organized? Even the good old torchlight procession had to give way before the advance of progress.

He needs it more than anyone else. It's part of our job, as we view it, to see that he gets it.

Our tire service starts with good tires—U. S. Tires. All sizes made to a single standard of quality—none graded down to the price of the car they will go on.

U. S. perfected the first straight side automobile tire—the first pneumatic truck tire.

The U. S. guarantee is for the life of the tire, and not for a limited mileage.

When we recommend and sell U. S. Tires we do so in the interest of greater tire economy. It is our experience that that is the best way to build up a sound and sizable business.

Tires are often sold the same way politics are.

The last people to wake up to what they are getting are the people who pay the bills.

The bills are getting too big these days in both cases. And the man who is feeling it most with respect to tires is the man who owns a moderate-price car.

The idea that the small car owner doesn't need a good tire is rapidly going the way of all mistaken ideas.

Select your tires according to the roads they have to travel:

In sandy or hilly country, wherever the going is apt to be heavy—The U. S. Nobby.

For ordinary country roads—The U. S. Champ or Usco.

For front wheels—The U. S. Plain.

For best results everywhere—U. S. Royal Cords.

ROYAL CORD—NOBBY—CHAMP—USCO—PLAIN

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.

PARKER
LUCKY CURVE
FOUNTAIN PEN

HAS the Lucky Curve that stops the leaks. Styles and sizes for everybody. Let us show them to you.

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

United States Tires Hammonton Auto Station

Harmony
Magnificent!
**The
Russian
Cathedral
Choir**

AND LECTURE
"Revolutionary Europe"
By DR. FRANK BOHN

Third Day

AT CHAUTAUQUA
SEASON TICKETS . . . \$2.50

Your
hands
know

HANDS rough and red—skin irritated after washing—sure signs that your laundry soap contains too much free alkali.

Free alkali dries out and cracks your skin and what hurts your hands will also hurt the clothes that you are washing.

Your hands know that there is nothing to hurt them in—Kirkman's Borax Soap.

Comedy-Drama

"REBECCA OF SUNNYBROOK FARM"

Success in Book, on Screen, and on Stage

Fifth Night

AT CHAUTAUQUA SEASON TICKETS, \$2.50

ON THE FOURTH DAY

THE KILTIES BAND

WILL BE AT

CHAUTAUQUA

This is only one event of

CHAUTAUQUA

THE JOY TIME

THE PROGRAM

MUSIC	ENTERTAINMENT
EMIGRANT-BATTING ENTERTAINERS	JOLLY FOLLY - The Chautauqua Clowns
EDWANNEE RIVER QUARTET	"REBECCA OF SUNNYBROOK FARM"
RUSSIAN CATHEDRAL CHOIR	"A MOTHER-GOOSE PARTY"
KILTIES BAND	SERIES LECTURES - Three by Chautauqua Superintendents
	LECTURES
CHANCELLOR GEORGE H. BRADFORD - "This Way Up"	DR. EDWARD BURTON MACDOWELL - "Around the World"
DR. EDWARD BURTON MACDOWELL - "Around the World"	DR. FRANK BOHN - "Revolutionary Europe"
	MINOSAKU TOSHI YAMAMOTO - "What of Japan"
	HON. CRAWFORD VAUGHAN - "Australia's Industrial Cycle"

SEASON TICKETS . . . \$2.50

ADMIT TO ALL CHAUTAUQUA PROGRAMS

Single Admissions Cost \$1.75 Buy a Season Ticket and Save \$5.25

**"Three Times
Around the World"**

Traveler Tells the Story

"Around the World" three times in the last few years is the record of Dr. Edward Burton MacDowell. The story of his most interesting adventures will be given at Chautauqua on the second night when he presents his illustrated lecture as a part of the program of the week.

Few people realize the important part played in the World War by the native troops of India who fought under the Allied banner. And still less well known are the leaders of these native troops, and yet their lives and personalities are highly interesting. A picture in the Chautauqua program shows Dr. MacDowell standing with the Maharaja (King) of India, who was the commander-in-chief of all the Indian troops in the World War.

Dr. MacDowell will tell the story of his acquaintance with the Maharaja, whose guest he was for several days, in his Chautauqua lectures. Colored transparencies and motion pictures will illustrate his story.

SURDILY built—designed for power and dependability, possessing grace and beauty in every line—the new Buick Nineteen Twenty One series signally upholds the traditions that have made the name Buick notable world in the automotive industry.

Two decades have more than justified the unwavering loyalty to which Buick stands committed. The same rugged Valve-in-Head motor refined is a distinguishing feature of every model.

In appearance, the Buick Nineteen Twenty One series is notable for

the harmonious blending of low, graceful body lines; in appointments, for those added refinements that so materially increase the pleasure and comfort of motoring.

In addition to the general features of the new models the Buick Five-Passenger Touring Car (Twenty One Forty Five) possesses a roominess of construction and new arrangement of seating that afford occupants the utmost in riding comfort. For the business man or his family, for the needs of city driving or country driving, this model excels because of its capacity for varied service.

HAMMONTON AUTO STATION

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM