

SOUTH JERSEY STAR

Twenty-first Year, No. 26

Published at 203 Egg Harbor Road, Hammonton, N. J., post office.

Thos. B. DeLker, Editor

Single Copies, 5 Cents

HAMMONTON, N. J., OCTOBER 28, 1921.

W. R. Seely

ELECT NEW PRESIDENT

The People's Bank of this place has elected William J. Smith as president, succeeding Marcelus L. Jackson, who died two weeks ago. Samuel Anderson was elected to fill the vacancy in the first vice-presidency, due to Mr. Smith's elevation, and Wilbur R. Tiron was elected second vice-president and cashier.

LOST—REWARD.

Big black and tan, about two years old, white breast, answers to name of "Boots." Reward for return to James Tano, Egg Harbor road, Rosedale.

A GOOD YEAR'S WORK

Over one thousand garments have been turned in by the members of Hammonton Branch of the Needlework Guild of America. These were distributed as follows: Christ Home for Homeless Children, 62; Children's Home at Frenton, 189; Methodist Deaconesses, N. J., 64; Home distribution, 318; Cooper Hospital, Camden, 83; Children's Day Nursery, Camden, 85; reserve supply, 892; a total of 1052 garments.

SOME OF THE PRIZES

Among the cash prizes to be awarded on Monday night next to those participating in the Halloween pageant are \$10 for organization with most in line; \$10 for best organization; \$10 for best commercial float; \$5 for second best commercial float; best group, \$5; best auto float, \$5.

AN ORIENTAL DRAMA.

An Oriental drama, in which fifty young people will participate, with a missionary who has spent a quarter of a century in the Himalayas, as the central character, will be given here soon in the First M. E. Church.

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

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.

CANDIES

Special Sale at the CANDY KITCHEN

Home-made Assorted Chocolate—the 60c brand at 49c.

Home-made French Mixtures—the 40c kind, at 29c.

THE WHITE FRONT RESTAURANT

Chas. T. Blittersdorf, Prop.

Full Meals, Light Lunches, Ice Cream, Sandwiches, Delicious Coffee.

Oysters in Every Style.

A Trial and We Make You a Regular Patron.

SERIES OF LECTURES.

A series of stereoscopic lectures on religious subjects will be given in the First Presbyterian Church by J. P. Black, of Philadelphia. The first lecture, which will be held on Friday evening, October 29, will be "The Creation of the World."

GET MORE OF COMMERCIAL PIRATES.

According to stories current here, four bootleggers of the name of "The Federal authorities. The are said to have been made and heavy fines imposed and

John Machiel, of the Rainbow Restaurant, will treat every patron to a piece of home-made pumpkin pie, on Halloween, from 8 o'clock P. M. on.

THE MEERS, Shubert's stupendous and costly production of "The Night Watch," acclaimed to be one of the biggest melodramatic bits emanating from any stage in the history of New York, will play a limited engagement of two weeks, beginning Monday evening at the Marine Biltmore Street Theatre, Philadelphia. Robert Warwick, the famous screen and stage star will appear in person in the role of Captain Paul de Corville, which won him fame as a romantic actor during the run of the play in Manhattan. The beautiful Olive Tuck, who is now in the "Night Watch" with Mr. Warwick, is one of the most efficient actresses on the New York stage. Other important parts are played by Perce E. Benton, Lillian Lee, Anderson, Brandon Peters, Robert Thorpe, John Taylor, Deanna Gallagher, Paet Hunter, Carlton A. Rivers, Harold de Becker, Frank McLaughlin, Frank Johnson, William Hunt, Harry Lacey, Walter Walker, C. Riegel, Edward Finley, Allen Euel, Joseph Morrison and Jefferson Murray and others.

LYRIC THEATER

"Spanish Love," the novel and picturesque drama by Avery Hopwood and Mary Roberts Rinehart, that ran all last season at the Lyric Theatre, New York, is now being presented at the Lyric Theatre, Philadelphia, which is the most unusual in the manner of its staging. It is precisely the same as during the long engagement at the Lyric Theatre, Philadelphia, but the stage is employed, which gives a new aspect to the interior of the theater, and a splendid setting of costumes and accessories for the scenes by Joe Corliss, the noted dancer from the Royal Opera House, Madrid, who were brought to Philadelphia especially for this production. The drama itself is a vivid and thrilling presentation of peasant life in the province of Madrid, Spain, from which it has been brought all the costumes and accessories used in the performance. On account of the peculiar manner of the presentation, which involves the use of parts of the auditorium as well as the stage, patrons are requested to be on their feet at 8:20 and the matinee performance on Wednesdays and Saturdays, at 2:20.

ADELPHI THEATER

"The Hat" has literally taken Philadelphia by storm. The opening performance at the Adelphi Theater was witnessed by the largest assembly within the walls of that playhouse, and the advance sale exceeded all previous records. "The Hat" is a thriller that leaves the audience breathless. There is sufficient mystery and suspense to satisfy the most insatiable palate. The authors, Mrs. Mary Roberts Rinehart and Avery Hopwood have conceived one of the most thrilling, fascinating and heart-breaking plays that the stage has ever known. There is nothing slightly in the suspenseful way in which mystery is piled on mystery, thrill on thrill and when the nerves of the spectator are wrought up to the highest and tensest excitement, the pressure is relieved by some episode that creates rollicking laughter. An exceptional fine comedy has been engaged to interpret "The Hat," including Helen Hanvey, Charles Milward and female Ralph, Mathews Thursday and Saturday.

SHUBERT VAUDEVILLE AT CHESTNUT STREET OPERA HOUSE

With the opening of Shubert vaudeville in the historic and Chestnut Street Opera House, this famous and beloved theater of tender memories completes a cycle. Persons still living, may recall when this amusement place was known as Fox's Theater of Varieties. In those days a form of program was presented under the name of "vaudeville" and the bills contained many musical features and the acts were crisp, compared with the modern style of this form of entertainment.

Shubert vaudeville, which has been inaugurated in Philadelphia at the Chestnut Street Opera House, and later at the Forest, is to be something else, and is different and better than the usual run of theatrical entertainments that have been heretofore presented under the name of "vaudeville" according to the Messrs. Lee and J. J. Shubert, who personally will direct the policy of the new circuit they are now establishing.

Speaking of the new Shubert venture, Mr. J. J. Shubert said: "It is our aim to make the Shubert vaudeville superior in any form of similar entertainment. For months a creative staff has been steadily at work preparing material and acts, and this staff will remain a feature in the organization. Producers, writers, composers and directors, many of them internationally famous, are included in the personnel of the staff."

Former Freeholder William L. Black, a leading business man here, has returned from a three months' vacation in Maine.

D. A. R. AT VALLEY FORGE

Members of the American Revolution, of this place, made a pilgrimage to Valley Forge, spending an enjoyable and profitable day there.

ANOTHER BIG DEAL

James E. Waples has purchased the former C. Appocia property, on Bellevue-avenue, adjacent to Waples department store, and will incorporate the new premises with the present Waples Building.

A SPLENDID IDEA

Pupils of the Lake School, this place, canned 22 jars of vegetables during the past summer, which will be used in soups made in the school during the winter months.

RESOLUTION OF SYMPATHY

Adopted by Town Council, October 26, 1921.

As it has pleased our Heavenly Father to remove from our midst former Mayor M. L. Jackson, and father of Councilman E. L. Jackson.

RESOLUTION OF SYMPATHY

Adopted by Town Council, October 26, 1921.

As it has pleased our Heavenly Father to remove from our midst former Mayor M. L. Jackson, and father of Councilman E. L. Jackson.

HUNTERS' NOTICE

Rulon brothers have arrived from Delaware with 50 well-broken rabbit dogs, straight and crooked-leg breeds. Ball phone, Glassboro 144-W and 155. Arriving at Glassboro station look for Rulon's jitney, free service to our place.

MICKIE SAYS

I CAN, KNOWS HIS LAD, WOULD BE LOVE DE AFTER SUPPER CUT ON MY EYES AND REMINDING SOME OF OUR OWN ESTEEMED READERS THAT THIS PAPER'S ARE EXPIRING WITH THIS ISSUE, AND MICKIE, TELL THEM AS HOW IN ANY OF THEM FAIL TO REMIND THIS OFFICE SHALL BECOME A MOUNTAIN OF RUBBISH—AND THE CORNER STONE ON WHICH THE FRONT DOOR AS A SIGN OF DISGRACE.

MULLICA CANDIDATES

Mullen township, adjacent to Hammonton, will elect the following municipal officers on November 8: One Freeholder, one member of the Township Committee, one Justice of the Peace, two Surveyors of Highways and two Poundkeepers.

AN EXCELLENT IDEA

Ken Interest is being shown here in the project of the local American Legion Post, have arranged for a public meeting at which the various candidates for town officers will be given an opportunity to present to the former service men and the public generally, the platform on which they seek election. The meeting will be held in the High School, on Friday evening next.

SPEAKER AT GUILD MEETING

The speaker at the annual meeting of Hammonton branch of the Bloodwork Guild of America, to be held here on November 3, at 8 o'clock in the afternoon, will be Miss Ida Phillips, of West Grove, Pa., and Mrs. E. G. Shreve, of Atlantic City. A record-breaking number of garments representing the past year's work of the local organization, is expected to be turned in before the meeting date.

PRINCIPLE VS. POLITICS

A change is needed! We will show that in our next letter in this paper. Prior to the ballots being cast on November 8 next, we will make clear to the voters of Hammonton three things. First, there exists in Hammonton, in fact in the upper end of all of this county a condition that must be remedied; second that the reelection of Harry I. Murphy will aggravate instead of alleviate, this serious condition; third that the undersigned is a capable, conscientious man, and possesses the key to improving conditions. Read these three letters, consider the points brought out, then cast your ballot accordingly. We are in this fight for principle, win or lose.

THOS. B. DELKER

PALACE THEATRE

THIS SATURDAY—
William Fairbanks in Broadway Buckaroo; Chester Comedy, Nobody's Wife.

NEXT MONDAY—
No movies on account of Halloween Celebration.

TUESDAY—
Eugene O'Brien in Gilded Lies; Screen Snapshot and Fox News.

WEDNESDAY—
Wanda Hawley in Outside Woman, and a Clever Century Comedy.

THURSDAY—
Marie Dupont in The Rage of Paris; E P K Diamond Queen

FRIDAY SPECIAL—
James Oliver Curwood—"KAZAN". Comedy, Gone to the Country. Admission, 20c.

SATURDAY—
Frank Lloyd Production—A Voice in the Dark. Our Usual Clever Comedy.

EAGLE THEATRE

THIS SATURDAY—
All-Star Cast—Hearts Are Trumps. Brownie, the Wonder Boy in Golfing.

NEXT SATURDAY—
Thomas Meighan in The Conquest of Canaan; Chester Comedy, the Green Horn.

HAMMONTON GIVES VINELAND HER FIRST DEFEAT

First goal in first three minutes of game scored by Algor; goal kicked by Heath.

Vineland makes a safety, counting 2. Vineland makes field goal, counting 3. Vineland makes touchdown, counting only 6. Hammonton makes second goal. L. Monfort catches forward pass and runs to a touchdown, kicked by Heath. Hammonton makes third goal. L. Monfort gets the ball fumbled by Vineland and runs fifty yards to a touchdown; kicked by Heath.

Final score, 21-11, favor H. H. S. Vineland has a very good defense, and out-weighted Hammonton by eight pounds.

The first game this season at which our rivals have scored. Harry Jacobs makes fine end runs and Tony Cappucco helps the ball along with great line plunges.

Line-up, Vineland
Centre—Wheeler.

Guards—Carr, Brown, Tackles—Fogart, Navarro. Half backs—Troxel, Gittone. Quarter back—Foullner. Full back—Grave. Ends—Combs, Caterina. Line-up Hammonton: Centre—Petresco. Guards—Macci, Rodi. Tackles—Tarris, DeLarco. Halfback—Algor, H. Jacobs. Quarter back—Cappucco. Ends—Turner (captain), Monfort. Other games of our schedule: Played at Atlantic City, second team, 35-6, favor H. H. S. P'ville, at Hammonton, 26-0, favor H. H. S. Woodstown at Hammonton, 40-0, favor H. H. S. Gloucester at Hammonton, 23-0, favor H. H. S.

FOR SALE
Ford touring, 1920, self-starter, demerolom. Haslar shock absorber. Ferry lock, motor, horn and extra tire; \$325.00. Opposite the Reading depot, Hammonton Produce Co.

MILLIONS NOW LIVING WILL NEVER DIE.
YOU MAY BE ONE OF THEM.

COME AND HEAR THE PROOF IN A FREE BIBLE LECTURE AT THE PALACE THEATRE, HAMMONTON, N. J., SUNDAY, OCTOBER 30TH, 3 P. M. BY R. H. HEFFRON, OF NEW YORK CITY. SEATS FREE. NO COLLECTION.

The Rain-Bow Restaurant

Operated by a former service man

Light Lunches Oysters
Meals Ice Cream

JOHN MACHISI
Egg Harbor Road
Opposite Penna. R. R. freight station

PLANT BULBS NOW

Hyacinths
Tulips, Daffodils
Crocus, Etc.

MADE IN U.S.A.

EDWARD J. FESER

General Electrical Contractor

Power and Lighting Installations
Motors Dynamos Appliances Repairs

203 Egg Harbor Road, Hammonton, N. J.
Local Phone 758

THE MODERN FUNERAL

Custom has ordained that certain defined rules be followed in arranging the funeral.

But first and most important is the preservation of the dead.

The modern funeral may be elaborate and expensive, or it may be plain and costly.

The Jones Service is this, as in all other respects, is the best service obtainable.

Every detail of the funeral is handled with accuracy, satisfaction and privacy.

THE JONES SERVICE

Embalmer, Funeral Director and Sanitarian
Hammonton - N. J.

Ford

THE UNIVERSAL CAR

"The Ford Touring Car"

SURELY THE MOST universal of all cars. Serving, satisfying and money-making, day after day, year after year, everywhere throughout the world of civilization. It stands in a class bearer of burdens, on the farm and in the city. Anywhere, and everywhere, the Ford Touring Car stands supreme in its service-giving, satisfying, money-making qualities.

That reliable, satisfactory, economical, dependable "Ford After-Service" which is making the Ford dealer and the Ford car twin factors for prosperity, is, as you know, universal in its possibilities because wherever you go the Ford dealer is prepared to take care of your wants and nowhere are they better prepared than right in our shops. We have everything in the way of labor-saving, time-saving machinery, Ford-taught and skilled workmen, and the genuine Ford-made parts. We want you to remember this because it means that your car need never be idle.

We can now give you reasonably prompt deliveries and it is only fair to us that you should leave your orders with an little delay as possible, if you want us to be prompt in making delivery you will be prompt in placing your order.

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

In the PUBLIC EYE

Underwood of the "Big Four"

The people seem to be well satisfied with the "Big Four"—Hugins, Root, Lodge and Underwood—who have been selected by President Harding to represent the United States at the disarmament conference.

A Man for the Ages

A Story of the Builders of Democracy
By IRVING BACHELLER

CHAPTER XX—Continued.
They had a happy hour on the table. Mrs. Brimsted being in better spirits since her husband had got back to the farm. Anabel, her former friend, was there and more cozily than ever.

Stillman Fight Is on Again

The Stillman divorce case is again to the front and the most interesting development seems to be that Miss Anna Stillman, who espoused the cause of her father, because reconciled to her mother during the summer months.

Where the Ladies are Unknown

Travelers in Memphis made welcome in Any Tent, conforming to Memphis Rules of Etiquette.

Campaign for Woman President

By the gift of \$10,000 the National Women's party has come into possession of the entire block of three houses comprising the "old capital" of the surrounding historical garden.

Wilson's Health Is Improved

Woodrow Wilson felt a sick man two years ago, since then he has passed under the shadow of death and out of the White House.

As a Gender Demonstration

The ladies who proceeded for an hour or more in this manner. When the women were following through the aisle the preacher announced:

DEPRAVED UNIFORM INTERNATIONAL

Sunday School Lesson

LESSON FOR OCTOBER 30

STRONG DRINK IN A NATION'S LIFE—WORLD'S TEMPERANCE SUNDAY.
"I am a blessed and hungry traveler on my way to Chicago," he said to the man who presently greeted him from the open doorway.

SHAKING AND CHOKE WITH BOB

With teeth grinding from her eyes and her head aching as if with the shadow of the coming night, she looked into the man's eyes.

WHERE THE LADIES ARE UNKNOWN

Travelers in Memphis made welcome in Any Tent, conforming to Memphis Rules of Etiquette.

Kerosene costs only about half what it did last year

A practical way to save coal this fall and winter
The Perfection Oil Heater will prove more economical in over a million homes this year than ever before.

Put None But Law-Abiding Men In Office

PAIGE

The Most Beautiful Car in America

Why They Choose the Paige
Since the first of the year more than 25 per cent of our sales have replaced cars of much higher price.

This conviction is brought home to them when they compare the Paige with the cars that carry the biggest price tags.

Table listing car models and prices: Open Cars (Chevrolet, Buick, etc.), Closed Cars (Ford, etc.), and prices for various models.

ATTORNEY GENERAL MAKES RINGING APPEAL FOR REVENUE FOR LAW

Express Pithy Arguments of Taxpayers Who Demand Their Own Infringements of Law and of Those Who Demand Enforcement of Law.
(Delivered before the American Bar Association, Chicago, August 24, 1920.)

"RESPECT FOR LAW IS THE ONE ESSENTIAL FACT OF THE CIVILIZATION OF THE WEST. WITHOUT IT LIFE, LIBERTY AND PROPERTY ARE ENJOINED WITHOUT ITS CIVILIZATION FALLS BACK TO GRAVE."
"If there is one for his very teacher should be, it is that the rights incident to wealth, and the rights of the individual, and the rights of the community, are conditioned upon the respect of the law."

Wm. L. Black

UNTIL THEY ARE REPARED AWAY UNLESS THEY INTEND TO OBSERVE OUR CUSTOMS AND LAWS.
"MY DUTY IS CLEAR AS LONG AS I AM THE RESPONSIBLE HEAD OF THE DEPARTMENT OF JUSTICE THE LAW WILL BE ENFORCED WITH ALL THE POWER POSSESSED BY THE GOVERNMENT WITHIN MY AUTHORITY."
"IT IS MY DUTY TO WARN THEM TO STOP."

Take the Guess out of your "Gas" Tank

IN cold weather or hot you know just what your motor will do on a diet of "Standard" Motor Gasoline. You don't have to wonder whether she'll start promptly.

Before buying your next car see our list of USED CARS. Standard Oil Company (New Jersey)

Standard Oil Company (New Jersey)
Before buying your next car see our list of USED CARS. Standard Oil Company (New Jersey)

Buffalo Bills Grave

By JOHN DICKINSON SHERMAN.

Yonkers, N. Y., Dec. 12.—All good Americans should know that Buffalo Bill, Col. William F. Cody, died on the Lookout Mountain in the Front Range of the Colorado Rockies.

But do you know that the grave of Buffalo Bill is not in the Front Range of the Colorado Rockies, but in the mountains of New Jersey?

It is so. And there appears to be ground for the statement that the grave of Buffalo Bill is in the mountains of New Jersey.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

The Buffalo Bill grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever. The grave is in the mountains of New Jersey, in the town of Dever, in the county of Dever.

Miss Drake Refuses

By JANE OSBORNE.

1921, by McClure Newspaper Syndicate.

When Mrs. Turner joined her bachelor son at breakfast he was pretty sure that she had come to ask him to go on some errand or other for her down town. Much as she hated the job she had to do she was glad to get it, for she had a remarkable success in business, she still held the same position concerning what business actually demanded of a man that she had had during the life of James Turner Sr. To her there was always left time in the business man's busiest day for writing a letter, a telegram and for going on shopping expeditions for the women at home.

But on this particular morning Mrs. Turner's commission was a little unusual and she approached her son with something of a hesitancy.

"I'm giving that tea this afternoon, Jimmy dear, and everything depends on your coming to the party. Will you go to get home by five, you know, and bring me the tea, and the rest of the things that I need for the party?"

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

Daddy's Evening Fairy Tale

By JOHN WESTON.

1921, by McClure Newspaper Syndicate.

It was a fair little thing, innocuous and unassuming, who would help him in an emergency. Then in a flash he remembered the little white girl of a dark blue and brown hair who had been tucked out of the path of a sliding automobile a few weeks ago.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

"Why not?" she asked, looking at him with a questioning eye.

"I'm not going to the party," Jimmy said as soon as she could and a chance to interrupt.

SOMETHING TO THINK ABOUT

By F. A. Walker.

WITH YOUR CHILD.

LET us suppose you are a parent. Let us suppose you are a parent. Let us suppose you are a parent. Let us suppose you are a parent. Let us suppose you are a parent.

LYRICS OF LIFE

By DOUGLAS MALLOCH.

THE LAKE OF STARS.

When all is lovely on the lake, When all is lovely on the lake, When all is lovely on the lake, When all is lovely on the lake, When all is lovely on the lake.

THE GIRL ON THE JOB

By JESSIE ROBERTS.

HONESTY IN YOUR JOB.

Honesty is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing.

MOTHER'S COOK BOOK

By Nellie Maxwell.

EVERYDAY GOOD THINGS.

When people are well, they are well. When people are well, they are well. When people are well, they are well. When people are well, they are well. When people are well, they are well.

THE CHEERFUL CHERRUP

When people are well, they are well.

When people are well, they are well. When people are well, they are well. When people are well, they are well. When people are well, they are well.

HER SUMMONS

By JOHN WESTON.

1921, by McClure Newspaper Syndicate.

It was a fair little thing, innocuous and unassuming, who would help him in an emergency. Then in a flash he remembered the little white girl of a dark blue and brown hair who had been tucked out of the path of a sliding automobile a few weeks ago.

SCHOOL DAYS

By JESSIE ROBERTS.

HONESTY IN YOUR JOB.

Honesty is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing.

HOW DO YOU SAY IT?

By G. M. Tamm.

CHARACTER AND REPUTATION.

Character is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing.

WILL MAKE SURVEY OF ROADS

Federal Bureau Will Investigate Highways of Nation.

The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation.

THE ROMANCE OF WORDS

BLACKMAIL.

Blackmail is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing.

Headquarters Train of Greeks in Asia Minor

Cameis and motor trucks afford an odd contrast in this photograph which shows the headquarters train of the Greek forces in Asia Minor, preparing to leave the vicinity of Ispahan in pursuit of the Turkish nationalists.

Long Siege of Freak Weather

World is Slowly Recovering From Severe Attack of Meteorological Mumps.

The world is slowly recovering from a severe attack of meteorological mumps. The world is slowly recovering from a severe attack of meteorological mumps. The world is slowly recovering from a severe attack of meteorological mumps.

Farmer Cries Melons Into Boys for Robbery

Conceded Blame in Zoo to Completed for Self-Defense on a Truckload of Melons Which Was the Victim of a Robbery.

A farmer has cried melons into boys for robbery. A farmer has cried melons into boys for robbery. A farmer has cried melons into boys for robbery.

MAN'S WORK BEATEN BY ANTS

Performing Engineering Stunts Surpassing Human Feats.

Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants.

WILL MAKE SURVEY OF ROADS

Federal Bureau Will Investigate Highways of Nation.

The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation.

A TOOTHsome TALE

ANNETTE G. SYMMER.

1921, by McClure Newspaper Syndicate.

When Cousin Phony Butterfield made her annual visit to the Blakes, she was a good deal of a bother to call her namesake, in spite of that whimsical name of a "toothsome tale." A rather blarney and chattering girlhood which merged into a womanhood filled with hard and unscrupulousness.

Farmer Cries Melons Into Boys for Robbery

Conceded Blame in Zoo to Completed for Self-Defense on a Truckload of Melons Which Was the Victim of a Robbery.

A farmer has cried melons into boys for robbery. A farmer has cried melons into boys for robbery. A farmer has cried melons into boys for robbery.

MAN'S WORK BEATEN BY ANTS

Performing Engineering Stunts Surpassing Human Feats.

Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants. Man's work is beaten by ants.

WILL MAKE SURVEY OF ROADS

Federal Bureau Will Investigate Highways of Nation.

The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation. The Federal Bureau of Investigation will investigate the highways of the nation.

THE ROMANCE OF WORDS

BLACKMAIL.

Blackmail is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing. It is a noble thing.

A Feminine Victory
By FREDERICK HART
"Charlotte" she was a young girl...

KITZEN'S NEW HAT
MISS KITZEN could hardly wait to try on her new hat...

Fairy Wonders
Alice Terry
"Isn't a thing," said Malha Marshall...

ARE THEY?
By MARGARET WOODLEY
The office was alive with bustle...

The Golden Miscal
By KATE EDMONDS
"Is something that isn't to be opened or read?" he asked...

TO REMAKE BROCK
WITH SEMI-BELTED EFFECT
Fabric That Blends May Be Used...

THE KITCHEN CABINET
Household hints
Milkmaids may be found in great numbers...

JERSEY FARMERS' GOOD OUTLOOK
Secretary Agnes' Annual Report
Shows \$312,000,000 Invested in State's Agricultural Industry.

BEFORE THE DAY OF STEAM
Progress Was Naturally Extremely Slow
Much Inconvenience.

BEFORE THE DAY OF STEAM
The stage coach was little better than a horse-drawn carriage...

BEFORE THE DAY OF STEAM
A fine old-fashioned stage coach was being driven by a driver...

BEFORE THE DAY OF STEAM
The stage coach was little better than a horse-drawn carriage...

BEFORE THE DAY OF STEAM
A fine old-fashioned stage coach was being driven by a driver...

BEFORE THE DAY OF STEAM
The stage coach was little better than a horse-drawn carriage...

ONE OF EARTH'S OLD STORIES
Almost All Peoples Have Had Some Legend Concerning "The Man in the Moon."

THE YOUNG MAN QUEST
Life is not an event but there is always room for enjoyment.

THE RIGHT THING AT THE RIGHT TIME
By MARY MARSHALL DUFFEE

HOME HEATING PLANTS
THE FIRST attempt to heat houses by means of electricity...

A LINE OF CHERCH
By John Kiencker
I've known a woman of such beauty...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

WEAKNESS
THE FIRST attempt to heat houses by means of electricity...

FOR SALE

Will sell at reasonable prices 1 full-size 3-piece iron bed, dark oak; 1 large dresser, dark oak; 1 mahogany 8-day clock; 1 silk-floss mattress; all nearly new. Must sell this month.

MRS. CLAUDE HOTALING
5th St., (Da Costa)
Hammonton, N. J.

FOR SALE

Ford touring car for sale, 1917 model, demountable tires, direct practically new, price right. Box 217, 9 North Second street, Hammonton N. J.

NOTICE OF REGISTRY AND ELECTION

NOTICE IS HEREBY given that the Board of Registry and Elections and the Board of Supervisors, Borough of Folsom, County of Atlantic, State of New Jersey,

Will meet on

Tuesday, October 16, 1921, at the hour of one 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 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: **Menger's Hall** And further that the **GENERAL ELECTION** For the purpose of electing candidates to fill the following offices: **TWO ASSEMBLYMEN** **ONE CORONER** **TWO COUNCILLMEN** **JUSTICE OF THE PEACE** And a Chosen Freeholder in conjunction with Furst Vista township. Will be held on **Tuesday, November 2, 1921.** and that the election officers will sit as 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.

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. Be it resolved by the Senate (the House of Assembly concurring): That the following amendment to the Constitution of this State be and the same shall be agreed to by a majority of the members elected to the Senate and House of Assembly at the next general election, to be held on 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 election for members of the general assembly. They shall hold their offices for five years. Sheriffs shall annually renew their bonds. 13-1 8-6-21.

SPECIAL NOTICE

I have in my possession a female bound. Owner to identify dog and pay costs. Antonio Tomaselli, Thirtieth 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.

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 P. 1340 827

Drink Delicious So-Cool-s.
SO-COOL-A is on sale at Black's, Conover's, Eckhardt's, Busag's, Ruben's, Meyers' Auto Service, Bickley's Grove and Anamartelle's. Also at Blathermick's, Blue Anchor, Pratt's and Chalk's at Waterford.

FOR RENT.

Five rooms to rent; electric lights; all conveniences; very reasonable. 123 Fairview avenue.

ANOTHER BIG GAME

Come out on Saturday and give "Let" Montgomery and the entire Hammonton team a good boost. They deserve it.

BOARDING—ROOMS

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

FOR SALE.
Ford touring, 1919, A-1 condition; newly painted, good rubber; will sell cheap. Opposite Reading depot, Hammonton Produce Co.

HEDGE PLANTS.

Good strong and healthy privet plants for sale at reasonable prices. Poland China pig, 8 weeks old; also have boar for service. L. H. Peters, Bellevue ave., above Liberty st.

Lumber for Sale.

Almost anything you need for building—good stuff, surplus from a building operation.

JULIUS REHMANN.

Twelfth street and Chew road.

FOR SALE.

1917 touring car for sale at very low price. A1 condition. Apply to M. A. Robertson, Box 41, Pleasant Mills road, Hammonton, N. J.

PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL

When the Fire Bell Rings Take Off the Receiver and Listen

and you will hear PROMPTLY where the fire is. Firemen complain that 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 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 granite and marble from quarries famous for the quality of their product.

We specialize in Designing and Manufacturing Mausoleums, Public and Private Memorials
Carriage Paid to all Purchasers
MAIN OFFICE AND YARD
Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone 2757

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

Youngster SHOES
OLD SHOES MADE NEW
Our Factory Rebuilding Feature Gives You Two Pairs at a Little More Than the Price of One
DO NOT CONFUSE—
our "Factory Re-Built" method with the ordinary job of cobbler repairing. Re-built means that the shoes will be re-made from the ground up, by expert shoe makers, over the same last on which the shoe was originally made.
RE-BUILDING MEANS—
that your shoes will be returned to you with as much wear in them as they had when you first purchased them, and we assure you that they will look almost as good as new. The illustrations here shown prove how well this can be done.
SHOES FOR THE KIDDIE
That will stand the STRAIN—the wear and tear of RUGGED childhood
If you give the children's shoe problem the careful consideration that it deserves—you should be vitally interested in the special "STAND OUT" features of the "YOUNGSTER" Brand.
Here is a shoe that will stand the "Raquet" of reckless buoyant youth. Strong—Sturdy—Comfortable—Good Looking—and best of all—ECONOMICAL!
"Youngster" shoes fit the foot—bend with the foot—and are soft, light, cool, and pliable. An ideal shoe for work or play.
"Youngster" shoes are built on special lasts, a size for every foot—at a price that will fit your pocketbook. AND with our special factory re-building plan—WE MAKE ONE PAIR DO THE WORK OF TWO.
THE "YOUNGSTER" SERVICE
Re-builds all the parts that need re-building, including the famous "Oak-bend" outsoles, insoles, counters, buttons, laces, in fact everything needed to make the shoe appear and wear as good as new.
LET ALL THE SHOES—
you buy for your children be "Youngster" shoes, so that you may secure the advantage of our factory re-building plan. "Youngster" service offers real economy, by giving you the wear of the second pair at a very low cost.
Monfort's Shoe Store, Hammonton
Youngster SHOES

ATLANTIC COUNTY CIRCUIT COURT
Vineland Shoe Company, plaintiff, vs. Morris Mendelblatt, Morris Felberg and Louis G. Goodstadt, trading as Reliable Shoe Company, defendants.
In attachment notice.
NOTICE is hereby given that a writ of attachment issued out of the Circuit Court of the County of Atlantic on the 21st day of August, 1921, against the rights and credits, money and effects, goods and chattels, lands and tenements of Morris Mendelblatt, Morris Felberg and Louis Goodstadt, trading as Reliable Shoe Company, ABSENT DEBITORS, AT THE SUIT OF THE VINELAND SHOE COMPANY, a corporation of New Jersey, for twenty-five hundred dollars, returnable on the 23rd day of September, 1921, and the same has been served and duly executed and was returned on the 23rd day of September, 1921, by the Sheriff of the County of Atlantic. Dated October 11, 1921.
EDWIN A. PARKER,
Clerk.

PALMER BROS.,
Dealers in Ice.
Will serve you in quantities large or small.
Both 'Phones
WE MOVE THINGS AROUND A. PARISI
Moving and Hauling
Barber Shop, Egg Harbor Road, Hammonton, N. J.
Local 'Phone, 802.
Piano Moving a Specialty

MUSIC.
Teacher of Piano, Mandolin and Banjo. Harmony, Expression, Modern modes of touch. Mrs. Rose M. Tower, 501 South Pleasant Street.

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

THE PEOPLE'S BANK
of Hammonton, N. J.
Capital\$50,000
Surplus and Undivided Profits\$100,000
Three per cent. interest paid on time deposits.
Two per cent. interest allowed on demand accounts having daily balance of \$1000 or more.

GEORGE T. MOTT
FARM AND GARDEN WORK
J. L. COLLINS
MILK FROM TUBERCULAR TESTED COWS
Bellevue Avenue

FOR SALE
WOODI WOODI WOODI
Fine Wood and Maple Store Wood.
Cut Store Lengths
On Sale at
PEACH STREET AND PACKARD
Address Theo. Mon

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

Poeth's EXTRA
Don't believe that all the joy's been taken out of life. It's up to you to ask your dealer!
YOU'LL BE SURPRISED

"THE JACKSON"
Third and Peach
Hammonton, N. J.
Will Serve You—One or a Big Party—With Meals & 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.
Bell phone 14-W.
Local Phone 618.

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

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