

SOUTH JERSEY STAR

20th Year, No. 26

Thos. B. Delker, Publisher

Hammonton, N. J., October 29, 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 ★★★

INTER-STATE DETECTIVE BUREAU

Reliable Confidential Service
Very Moderate Charges

WE PAY CASH FOR

Magazines
Newspapers
Baled Waste Paper

Phone, Bell 723, or drop postal

JOE LERNER

ROOMS FOR RENT

114 Pleasant Street.
Three nice rooms on second floor,
unfurnished, electric light. Call be-
tween 2 and 4 P. M.

FARMS WANTED

BUYERS WANTED
C. J. DRAUDS,
Laurel Springs, N. J.

MUSIC SCHOOL

Director Carlo Nicotia

Member of the Society of
Composers of Paris, France

Piano, Violin and Voice

Harmoney Taught

French and Italian

Languages Taught

RANERE BUILDING

Bellevue Ave. P. O. Box 267

VOTE FOR THE BRIDGE BILL

Hammonton voters are expected to cast a heavy vote in favor of the act relating to the Delaware River bridge and the service men's bonus bill. An address on these measures was delivered Wednesday night in the Palace Theatre by Thomas B. Delker, on behalf of the Camden Chamber of Commerce on the first named measure, and as a minute man of New Jersey on the latter question. Liberal applause at the conclusion of the short address showed unmistakably that those present were strong for these measures. Hammonton gave over twelve score men and women to the government during the war, and it is felt here, by the majority of patriotic residents, that no opposition should be met in the proposition to give these heroes or their dependents the sum specified, which is, after comparison with what some countries have done for their men, an almost ridiculous compensation for their services.

HOT POLITICAL SOUP

"Politics is bill" at this place. The Republicans will hold a big mass meeting tomorrow night in the Eagle Theatre, all of the county and local candidates being scheduled to speak. On Friday Judge John W. Wescott, Dr. W. E. Joseph and the local candidates are to speak at a Democratic meeting as will the county candidates and Dr. J. C. Bider, commander of the local American Legion Post, who will speak on the service men's bonus bill. Stirring times are expected here next Tuesday.

ATTENTION, VOTERS!

On November 2nd cast a vote for
JIM APPELGATE
for Constable.
Running on Stickers.
Stick It Oh, Boys!
(Paid for by E. A. Burdick, Campaign Manager.)

Instruction:
Violin, Mandolin and Solfeggio.

STELLARIO GIACOBBE

Fairview Ave., Hammonton, N. J.

Call on Saturday.

THE PEOPLES BANK

of Hammonton, N. J.

Capital and Undivided Profits \$50,000

Surplus and Undivided Profits \$9,000

Three per cent. interest paid on time deposits.

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

State Depository.

United States Depository.

Safe Deposit Boxes for Rent

M. L. Jackson, President

W. J. Smith, Vice-President

W. R. Tilton, Cashier

DIRECTORS

Wm. L. Black M. L. Jackson

J. A. Waas C. F. Osgood

George Elvins Wm. J. Smith

J. C. Anderson Saml. Anderson

W. R. Tilton John G. Galleghue

Chas. Fitting W. E. Crane

Watch for

MOXFORT'S SIXTIETH

ANNIVERSARY SALE

HAMMONTON HAPPY

A Halloween social will be held in the First M. E. Church-Sunday School room this Friday evening. The Frank N. Thomas Place, on North Third street, has been sold, and it is reported will be converted into a parochial school. St. Joseph's Roman Catholic Church has been conducting an interesting mission during the past two weeks. William L. Black, one of the two men who drew the famous "Yellow Grand Jury" has returned here after spending several months in the New England States. Mrs. W. R. Tilton, wife of Wilbur R. Tilton, cashier of the People's Bank and a member of the Grand Jury that heard the Damsky case, is ill at her home here.

SERIOUS ACCIDENT

Another minor accident, the sixth since the first of September, occurred here this week, resulting in serious injury to Antonio De Cicco, aged 15 years, who was riding on a light motor delivery wagon. Constable Antonio Lenardese at the time of the accident. It appears that Richard Morgan, driver of a heavy oil tank wagon, was backing out of the yard at his home on Peach street at the time of the accident, when the delivery wagon, driven by Constable Lenardese, came down the street. Both vehicles collided, hurling De Cicco through the air and between the two vehicles, badly crushing his leg and bruising his body. While it is impossible to place the responsibility at this writing, constant effort on the street is to the effect that the oil wagon has been driven for some time past without apparent great respect for the public safety, and this holds good of over a score of other drivers in Hammonton.

FOR SALE

Folding iron bed, mattress, 3 kitchen chairs, square dining room table, refrigerator, mission library table, quart jars. 401 S. Third street.

PLEASANT EVENT AT FOLSOM

The Folsom school will give an entertainment including a pageant celebrating the Pilgrims' Landing, on November 5, at 7:30 o'clock.

HALLOWEEN CELEBRATION

PRIZES:

Most in line \$10.00

Best appearance 5.00

Second best appearance 2.50

Best float 5.00

Second best float 2.50

Best decorated float 5.00

Best decorated float 2.50

Best float 5.00

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

Best out-of-town float 2.50

Best out-of-town float 5.00

C. OF C. BOOST BRIDGE

The Hammonton Chamber of Commerce has endorsed the Delaware bridge project and voted to have a float in the big parade to be held here on Halloween, which will be celebrated the night before the election, urging voters to cast their ballot for the loan bill.

Mr. Samuel Orsoli desires to announce the opening of the

WHITE PALACE TONSORIAL

PARLOR

on Philadelphia Avenue, Egg Harbor City.

Equipped in the most sanitary way and with the latest in the tonsorialist's art.

Both at this place and at the Hammonton shop the motto will be

"FORWARD."

BIG PAGEANT MONDAY

All indications point to the biggest Halloween celebration this place has ever known, when the pageant assembles next Monday evening. Most local organizations, fraternal and otherwise, are expected to participate, and several out-of-town organizations have already sent in their intent to take part in the affair.

A poster contest is now being waged in the grammar and high schools for the best and most original effect in posters relating to the celebration. Prizes will be placed in the show windows of local merchants.

A partial list of the cash prizes has already been prepared. These are as follows: Most in line, \$10; best appearance, \$5; best float, \$5; second best float, \$2.50; comic float, \$2.50; best decorated float, \$5; best out-of-town float, \$5. If the amount collected this week from merchants is above normal the size of the above prizes will be increased accordingly.

The will be awarded a number of prizes for individuals, and some special prizes for groups or unusual combinations. The pageant will be held on Monday evening, November 2, the night before election, and some amusing political skits are expected to be in line.

MONFORT'S SIXTIETH ANNIVERSARY SALE

STARTS ON

MONDAY, NOVEMBER 1

"PEACE AND LOVE LODGE" VISIT HERE.

Local Odd Fellows had one of the best times in their lives acting as hosts to 101 members of "Peace and Love Lodge," I. O. O. F., of Jenkintown, Pa., who arrived here in motor "busses" and were the guests of Winslow Lodge, No. 40, of this place. The visitors brought their own band with them, which discoursed sweet melody on the streets, a featured attraction, and some lodge room, where a class of candidates were put through the degrees. An excellent lunch was served the visitors.

MONFORT'S SIXTIETH ANNIVERSARY SALE

STARTS ON

MONDAY, NOVEMBER 1

SENTENCED FOR MURDER.

Fully one hundred persons Tuesday made the trip to Mays Landing to participate as witnesses or interested spectators in the trial of Joseph Santora, a returned overseas soldier, indicted for the murder of Matteo Ingelito, an aged Italian whose body was found near the home of Mrs. Nean Rizzotte. Ingelito's body bore over two score wounds, presumably from a knife or some similar instrument. The State endeavored to prove that Santora attacked Ingelito shortly after he had left the Rizzotte home at night, he having purchased a dozen young chickens from the woman, one of which, crushed to death, was in a bag under the dead man when his body was found. Santora pleaded non vult and was given a sentence of 29 to 30 years.

MONFORT'S SIXTIETH ANNIVERSARY SALE

STARTS ON

MONDAY, NOVEMBER 1

MONFORT'S BIG SALE.

Very few places in Atlantic County can boast of the honor which a local store will have next week, the celebration of its sixtieth anniversary. The Monfort store, known far and wide in this section, will observe its sixtieth anniversary on Monday next by celebrating an historical event in the big Halloween pageant to be held here that night. It is older than Hammonton as an incorporated municipality. For a full week it will celebrate by making such a cut in prices as to remind residents of the days "before the war."

VETERAN LAD TO REST

Funeral services were held here Tuesday over the remains of Nicholas Benedetto, a returned overseas veteran, who died in the Methodist Hospital, Philadelphia, from an extended illness. Services were held in St. Joseph's R. C. Church and the remains laid to rest in Greenmount Cemetery. Military honors were conspicuous by their absence. Benedetto not having been a member of any veterans' organization and none having offered to pay the last honors to the young soldier, he being 24 years of age.

PALACE THEATRE

There will be no movies at the PALACE THEATRE Monday night. The serial starring Eddie Polo will be carried over for the following Monday, so that none may lose out.

The EAGLE THEATRE will show Norma Talmadge next Wednesday night in "A Daughter of Two Worlds." See it and weep. You won't. OH, YES YOU WILL!

Norma Talmadge made the author's wife cry when she saw her as Jennie Malone in "A Daughter of Two Worlds," by that wizard of underworld and society stories, Le Roy Scott.

Admission, 20 cents. Doors open at 7 o'clock sharp.

Bicycles 25 pc. Off

Indian, Dayton,

National and Columbia

Auto Tires 25 pc. off list

30 x 3, \$13.00; 30 x 3 1/2, \$15.00

larger sizes accordingly. Surplus stock only

Complete stock of accessories, etc.

BRUNO BROS.

242 Bellevue Avenue, Hammonton, N. J.

A Better School With Your Help

Teaching methods have greatly improved during the past few years. And our school, your school, always strives to achieve the best. We can get at once the additional equipment now needed with just a little boost from you through

The COUNTRY GENTLEMAN

By a recent arrangement our school will receive a liberal commission on your Country Gentleman order. The drive for a School Fund is now on.

A subscription for THE COUNTRY GENTLEMAN brings you a full year of an unexcelled farm service. In 52 inspiring budgets of practical helpfulness it covers thoroughly every interest of the farm business and the farm home. It costs the publisher \$200,000 a year to give you the kind of service that will best help you with it.

Only \$1.00 for 25 Big Issues

N. C. HOLDRIDGE

Hammonton Public Schools

Authorized Representative for
"The Country Gentleman"

THE UNIVERSAL CAR

The Ford Sedan is the favorite family car, seats five comfortably. While an enclosed car with permanent top, it has large windows, and may in a minute be changed to a most delightful open car with always a top protecting against the sun. In inclement weather it is a closed car, dust-proof, water-proof, cold-proof. Finely upholstered. Equipped with electric starting and lighting system and demountable rims with 3 1/4-inch tires all around. A real family car. Anybody can safely drive it. It has all the conveniences of an electric car with the economy which goes with Ford cars, low cost of purchase price, small cost of operation and maintenance. Won't you come in and look at it?

BELLEVUE GARAGE, INC.

R. A. Cordery, Manager.

County Boulevard, Hammonton, N. J.

FOR RENT Two communicating large cheerful rooms; bath adjoining. Table board nearby. Also space in garage for two cars. A. H. JACOBS, Cor. Third and Peach streets.

MR. FARMER

ATTENTION!

What am I offered for chicken manure by the bushel, by the truck load delivered to your farm? H. L. Farnock, Vineland, N. J. Phone 912 R 2-3

Prominent People

Cities and God's Out-of-Doors

John Jensen, consulting landscape architect of the West Chicago park, author of the comprehensive plan for the roadside planting of the Lincoln Highway by the General Federation of Women's clubs, promoter of Illinois state parks and president of the Friends of Our Native Landscapes, this summer visited a friend who has a summer cabin in the northern woods. He found the big estate barred to campers because of the untidy ways and the carelessness with fire. Driving back to Chicago he met the first manager of the great city. The vegetation, the roadside down and the beauty of the great city. The vegetation, the roadside down and the beauty of the great city. The vegetation, the roadside down and the beauty of the great city.

Fair Play for the Foreign-Born

Arthur Woods, former police commissioner of New York city, is a born defender of the foreign-born. He has been in the city for many years, and he has seen the foreign-born in all their phases. He has seen the foreign-born in all their phases. He has seen the foreign-born in all their phases. He has seen the foreign-born in all their phases.

Sir Percy Cox and Mesopotamia

Sir Percy Cox, the great high commissioner of Mesopotamia, is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts.

Porras: New Panama President

Don Benito Porras, the new president of Panama, has left his home and assumed the duties of his office. He has left his home and assumed the duties of his office. He has left his home and assumed the duties of his office. He has left his home and assumed the duties of his office.

SOUTH JERSEY STAR, HAMMONTON, N. J.

RAILWAY SPANS GREAT DESERT

Road in Australia Crosses Inhabitable and Waterless Stretch of Country.

TOOK FIVE YEARS TO BUILD

Daring and Skill of Engineers Conquer Most Desolate Waste in World—Desert and Inhabitable Life Unobtainable.

IS ASKELON OF SCRIPTURE

Archaeologists Recognize the Site of the Ruins of Askelon—The City of Herod.

ISLAND GIVEN ART STUDENTS

King of the Belgians Makes Donation of Place of Land in Lake of Como.

OLD CHANCERY INN FOR SALE

Famous London Building, Six Centuries Old, Will Be Offered.

Great Air Mail Hangar at Omaha

RAILWAY SPANS GREAT DESERT

Road in Australia Crosses Inhabitable and Waterless Stretch of Country.

TOOK FIVE YEARS TO BUILD

Daring and Skill of Engineers Conquer Most Desolate Waste in World—Desert and Inhabitable Life Unobtainable.

IS ASKELON OF SCRIPTURE

Archaeologists Recognize the Site of the Ruins of Askelon—The City of Herod.

ISLAND GIVEN ART STUDENTS

King of the Belgians Makes Donation of Place of Land in Lake of Como.

OLD CHANCERY INN FOR SALE

Famous London Building, Six Centuries Old, Will Be Offered.

The Accusing Eye

By CLARISSA MACKIE

Miss Jarvis twisted the shawl about her shoulders. Her eyes were fixed on the man who stood before her. She was looking at him with a look of intense interest. She was looking at him with a look of intense interest. She was looking at him with a look of intense interest.

Used Stolen Money to Pay Attorney Who Freed Him

John Hartman of New York City, accused of stealing a pocketbook containing \$25,000, has been freed by his attorney.

1,300-FT. SERPENT AS MOUND

Laid by Ancient Peoples in Ohio as a Symbol of Fidelity—Built of Earth and Stones.

SEVERE ON TOURISTS

Many Travelers Take Ships to Maracaibo—Venice to Escape Argentine Customs.

Today's Geography

By CLARISSA MACKIE

There was then given to the world the first of the modern maps of the world. It was a map of the world. It was a map of the world. It was a map of the world. It was a map of the world.

WILL ALAND ISLANDS BECOME A BALTIMORE

Caught in the net of the German navy, the Aland Islands, which are situated in the Baltic Sea, are now being used as a base for the German navy.

LIFE PRIMITIVE IN ARABIA

Native Settled With Little in the Way of Comfort, and Requires Few Luxuries.

LONDONERS' "MAIDEN CITY OF IRELAND"

Point to the Maiden City of Ireland, which is a city of Ireland. It is a city of Ireland. It is a city of Ireland. It is a city of Ireland.

SOUTH JERSEY STAR, HAMMONTON, N. J.

RAILWAY SPANS GREAT DESERT

Road in Australia Crosses Inhabitable and Waterless Stretch of Country.

TOOK FIVE YEARS TO BUILD

Daring and Skill of Engineers Conquer Most Desolate Waste in World—Desert and Inhabitable Life Unobtainable.

IS ASKELON OF SCRIPTURE

Archaeologists Recognize the Site of the Ruins of Askelon—The City of Herod.

ISLAND GIVEN ART STUDENTS

King of the Belgians Makes Donation of Place of Land in Lake of Como.

OLD CHANCERY INN FOR SALE

Famous London Building, Six Centuries Old, Will Be Offered.

Tinsel Is Gold

By CLARISSA MACKIE

Morrell De Luz was at home. He was at home. He was at home. He was at home. He was at home. He was at home. He was at home. He was at home.

AN ANCIENT PRACTICE

Professing in foods and high was done by labor far from being ultra-modern problems.

MINISK: AN INCUBATOR OF BOLSHIEVISM

One of the most important of the Russian revolutionaries, Minisk, was a man of many parts. He was a man of many parts. He was a man of many parts. He was a man of many parts.

WHERE THE POET IS KING

Vendeville, Secretary of the United States, is a man of many parts. He is a man of many parts. He is a man of many parts. He is a man of many parts.

SOUTH JERSEY STAR, HAMMONTON, N. J.

RAILWAY SPANS GREAT DESERT

Road in Australia Crosses Inhabitable and Waterless Stretch of Country.

TOOK FIVE YEARS TO BUILD

Daring and Skill of Engineers Conquer Most Desolate Waste in World—Desert and Inhabitable Life Unobtainable.

IS ASKELON OF SCRIPTURE

Archaeologists Recognize the Site of the Ruins of Askelon—The City of Herod.

ISLAND GIVEN ART STUDENTS

King of the Belgians Makes Donation of Place of Land in Lake of Como.

OLD CHANCERY INN FOR SALE

Famous London Building, Six Centuries Old, Will Be Offered.

WASHINGTON SIDELIGHTS

Our Allies to Owe Us Twelve Billions

WASHINGTON—The allied governments will owe the United States approximately \$12,000,000,000 for loans made to them during the war by the time they are scheduled to resume interest payments in 1923. Negotiations are still in progress between Great Britain, France and the other allies, but the United States is not expected to make any concessions in the matter of interest rates.

The interest on the \$12,000,000,000 loan, which was made to the allies in 1917 and 1918, is now being paid by the United States. The interest on the \$12,000,000,000 loan, which was made to the allies in 1917 and 1918, is now being paid by the United States.

America Is a Nation of Coffee-Drinkers

THE people of the world annually consume more than 100 million pounds of coffee. In the United States alone, the consumption is about 100 million pounds. The coffee plant is a shrub which grows in the tropics. It is a native of Brazil, where it is grown in great quantities. The coffee plant is a shrub which grows in the tropics. It is a native of Brazil, where it is grown in great quantities.

Three of Uncle Sam's Battle Cruisers

THREE of the United States battle cruisers were laid in the dry dock at the Naval Yard at Philadelphia. The three ships are the USS Northampton, USS New York, and USS Nevada. They are the largest and most powerful battle cruisers in the world. They are the largest and most powerful battle cruisers in the world.

Farmers Must Be Given Immediate Help

AN official statement by the American Farm Bureau Federation, denouncing the agricultural conditions in the United States, says that farmers must be given immediate help. The statement says that the agricultural conditions in the United States are the worst in the history of the country. It says that farmers must be given immediate help.

Lurking in the Laundry

By DOROTHY DOUGLAS

THE story does not tell whether the laundryman is a thief or a villain. It is a story of a woman who is accused of stealing from a laundry. The story is a mystery, and it is a story of a woman who is accused of stealing from a laundry.

Artillerymen Make Fine Scores in Maine

UNITED STATES artillerymen fighting eight-inch TNT shells at Rockport, Me. The shooting was particularly good, and the targets were hit with great accuracy. The artillerymen made fine scores in the shooting.

Stores of Mineral Deposits

Several years ago a number of men in the United States discovered large deposits of mineral resources. These deposits are located in various parts of the country, and they are of great value to the nation. The stores of mineral deposits are of great value to the nation.

Stratford Is the Place of Peace

Stratford, Conn., is a town of peace. It is a town where the people live in harmony and peace. It is a town where the people live in harmony and peace. Stratford is the place of peace.

Asked Jail Sentence to Be Sure of Home for Winter

A man who has been asked to go to jail for a short time, says that he would prefer to stay in jail than to go home. He says that he would prefer to stay in jail than to go home. The man has been asked to go to jail for a short time.

Artillerymen Make Fine Scores in Maine

UNITED STATES artillerymen fighting eight-inch TNT shells at Rockport, Me. The shooting was particularly good, and the targets were hit with great accuracy. The artillerymen made fine scores in the shooting.

UNITED STATES artillerymen fighting eight-inch TNT shells at Rockport, Me. The shooting was particularly good, and the targets were hit with great accuracy. The artillerymen made fine scores in the shooting.

Stores of Mineral Deposits

Several years ago a number of men in the United States discovered large deposits of mineral resources. These deposits are located in various parts of the country, and they are of great value to the nation. The stores of mineral deposits are of great value to the nation.

Stratford Is the Place of Peace

Stratford, Conn., is a town of peace. It is a town where the people live in harmony and peace. It is a town where the people live in harmony and peace. Stratford is the place of peace.

Asked Jail Sentence to Be Sure of Home for Winter

A man who has been asked to go to jail for a short time, says that he would prefer to stay in jail than to go home. He says that he would prefer to stay in jail than to go home. The man has been asked to go to jail for a short time.

LESSON FOR MR. MOUSE

ONE day Mrs. Mouse, who had been a very good mouse, was told a lesson by her husband. The lesson was a lesson about being a good mouse. The lesson was a lesson about being a good mouse.

ONE day Mrs. Mouse, who had been a very good mouse, was told a lesson by her husband. The lesson was a lesson about being a good mouse. The lesson was a lesson about being a good mouse.

BEAUTY CHATS

By Edna Kent Forbes

BEAUTY CHATS are a series of articles about beauty and fashion. They are written by Edna Kent Forbes. They are a series of articles about beauty and fashion. They are written by Edna Kent Forbes.

TRIBUTE TO BRITISH

A tribute to the British people and their achievements. The tribute is a collection of articles about the British people and their achievements. The tribute is a collection of articles about the British people and their achievements.

WOMEN'S VOTE LARGE

26,000,000 are eligible to vote in the upcoming election. The women's vote is a large and important part of the election. The women's vote is a large and important part of the election.

NEW STYLES for the Fall Suits

It is easy to bring out a new style in a suit. The new styles for the fall suits are a collection of articles about the new styles for the fall suits. The new styles for the fall suits are a collection of articles about the new styles for the fall suits.

It is easy to bring out a new style in a suit. The new styles for the fall suits are a collection of articles about the new styles for the fall suits. The new styles for the fall suits are a collection of articles about the new styles for the fall suits.

BEAUTY CHATS

By Edna Kent Forbes

BEAUTY CHATS are a series of articles about beauty and fashion. They are written by Edna Kent Forbes. They are a series of articles about beauty and fashion. They are written by Edna Kent Forbes.

TRIBUTE TO BRITISH

A tribute to the British people and their achievements. The tribute is a collection of articles about the British people and their achievements. The tribute is a collection of articles about the British people and their achievements.

WOMEN'S VOTE LARGE

26,000,000 are eligible to vote in the upcoming election. The women's vote is a large and important part of the election. The women's vote is a large and important part of the election.

THE KITCHEN CABINET

By JANE MCGRAIN

THE KITCHEN CABINET is a series of articles about the kitchen and the people who work in it. The articles are written by Jane McGrain. The KITCHEN CABINET is a series of articles about the kitchen and the people who work in it.

BEAUTY CHATS

By Edna Kent Forbes

BEAUTY CHATS are a series of articles about beauty and fashion. They are written by Edna Kent Forbes. They are a series of articles about beauty and fashion. They are written by Edna Kent Forbes.

TRIBUTE TO BRITISH

A tribute to the British people and their achievements. The tribute is a collection of articles about the British people and their achievements. The tribute is a collection of articles about the British people and their achievements.

WOMEN'S VOTE LARGE

26,000,000 are eligible to vote in the upcoming election. The women's vote is a large and important part of the election. The women's vote is a large and important part of the election.

THE KITCHEN CABINET

By JANE MCGRAIN

THE KITCHEN CABINET is a series of articles about the kitchen and the people who work in it. The articles are written by Jane McGrain. THE KITCHEN CABINET is a series of articles about the kitchen and the people who work in it.

BEAUTY CHATS

By Edna Kent Forbes

BEAUTY CHATS are a series of articles about beauty and fashion. They are written by Edna Kent Forbes. They are a series of articles about beauty and fashion. They are written by Edna Kent Forbes.

TRIBUTE TO BRITISH

A tribute to the British people and their achievements. The tribute is a collection of articles about the British people and their achievements. The tribute is a collection of articles about the British people and their achievements.

WOMEN'S VOTE LARGE

26,000,000 are eligible to vote in the upcoming election. The women's vote is a large and important part of the election. The women's vote is a large and important part of the election.

MONFORT'S STORE

Hammonton, N. J.

SIXTIETH ANNIVERSARY SALE

November 1 to 6, Inc.

This Old Reliable Store

Appreciative of your liberally extended patronage,
offers during

ANNIVERSARY SALE

Some of the Biggest Bargains you ever
had in your life

MONFORT'S STORE

HAMMONTON, N. J.

Sixtieth Anniversary Sale

NOVEMBER 1st to 6th, Inc.

DEMOCRATIC MEETING

**"SHOULD THE LEAGUE
OF NATIONS BE MADE
A POLITICAL ISSUE" ?**

NEVER WERE MORE IMPORTANT ISSUES BEFORE THE PEOPLE OF AMERICA THAN NOW

on Friday Oct. 29

8 P. M.

AT EAGLE THEATRE

SPEAKERS:

JUDGE J. W. WESCOTT OF CAMDEN

DR. W. E. JONAH CANDIDATE FOR CONGRESS

DR. J. C. BITLER COMMANDER OF THE AMERICAN LEGION

LOCAL AND COUNTY CANDIDATES:

**Messrs. PHILLIPS, SMATHERS
SLACK, HURLEY
& DRISCOLL.**

Women are urged to attend this Meeting.

Paid for by W. J. Slack

**The Delaware River Bridge
and Hudson River Tunnel**

Will Lower Taxes --Not Raise Them

Bridge and Tunnel Tolls will pay for the bonds

and later return a big revenue to the
state, making a **LOWER STATE
TAX RATE.**

These words are on your ballot: "Net
revenues from bridge and tunnel con-
struction under this act are devoted to
payment of the bonds."

A Vote for the Bridge and Tunnel Bond

Issue is a vote to enrich the state,
not to burden it.

The farmer to truck to Philadelphia
and New York. The manufacturer to
make quick deliveries and save freight.
The commuter to save time to and
from work. The tourist to eliminate
ferry delays.

Bridge and Tunnel Will Benefit All:

The State has only to pay interest on bonds until completion of bridge and
tunnel. Then tolls will each year exceed all interest charges the State
advanced during construction.

The farmer to truck to Philadelphia and New York. The manufacturer to
make quick deliveries and save freight. The commuter to save time to and
from work. The tourist to eliminate ferry delays.

THE TAXPAYER WHO NEVER USES BRIDGE OR TUNNEL to make New Jersey a
better State to live in by bringing more homes, more industries, more farms, and giv-
ing the State a new source of revenue.

**To make the Peninsular of New Jersey part of
main land in foul as well as fair weather**

VOTE YES! on the Bridge and Tunnel Bond
Referendum November 2nd

Transportation Committee, Camden Chamber of Commerce.

**Destrable site, second floor of the building
opposite Pennsylvania Railroad station, 32 x 70
Excellent advantages; reasonable rental**

Apply to Ellis Aaron,
on the premises

Look Look Look

**Immediate Possession
FOR SALE -- Six room house,
some conveniences, including water,
gas and sewerage; only two squares
from station. Price for two days
only -- \$1750.**

James E. Myers,
Adjoining Penna. Station.

CONNECT JERSEY WITH MAINLAND
the referendum on the Delaware River
Bridge and Hudson River Tunnel bond
issue, which will appear at the bottom
of the big Presidential year ballots.
There is no doubt that those who
understand the issue will vote "Yes"
on the referendum, but there is some
fear that, due to the size of the ballots,
probably nothing more vital to the
development of New Jersey has been
put up to the voters of this State than
some voters may overlook the all-in-

Let Us Suggest

a few necessary arti-
cles to make your va-
a tion complete.

**Mesh Bags
Wrist Watches
Fountain Pens
Safety Razors**

**A complete stock
always on hand.**

**HAD the Lucky Charm that stops the
it leaks. Styles and sizes for every-
body. Let us show them to you.**

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

TO QUICKLY RETIRE BONDS
It has been estimated that the in-
come to the State from this source will
retire the bonds in less than ten years,
and after that give the State a steady
income of four or five millions a year.
In other words, the State will draw as
much each year after completion of
the bridge and tunnel as it advanced over
a period of six years while they were
building.

WILL PROVIDE REVENUE.
This bond issue is unique in that it
will provide a source of revenue to the
State, instead of a burden. At the bot-
tom of the referendum appear the
words: "The net revenues from the
bridges and tunnels, constructed under
this act are devoted to the payment of
the bonds."

ALL SECTIONS BENEFIT
Rivers and bays make both ends of
the State natural peninsulas. And the
lay of the land has retarded the devel-
opment of the State as compared with
the Pennsylvania and New York. The
completion of the tunnel and bridge
will see a great increase in the popu-
lation, farming and industries of the
State. The whole State will be en-
riched and every section of New Jer-
sey will benefit.

**Able Performance
Low Mileage Cost**

You will find the Dort an alert, agile,
graceful car that handles with de-
lightful ease.

Unusually long springs, a staunch
frame, and restful upholstery com-
bine to make it a fatigue-less car to
drive.

The simply-designed, powerful Dort
motor pulls with smoothness and
delivers full power to the wheels all
the time.

The Dort construction throughout is
so accessible that service can be given
any part very readily and inexpen-
sively.

The entire assembly of the Dort
chassis reflects the deliberate effort
of the Dort engineers to keep opera-
tive and upkeep expense at the very
lowest point.

Its steadily growing popularity
throughout the country can be con-
strued as nothing short of undeniable
proof that the car is actually a re-
markable investment.

As you check off one by one the
points of Dort construction and Dort
performance you cannot help but be
impressed.

Today, with many good cars on the
market, the Dort stands out as an
exceptional car and an uncommonly
desirable investment for you.

Back of its national reputation for
long and loyal service at a very low
cost per mile is the satisfactory ex-
perience of more than 75,000 owners.

PRICES	
Touring Car	\$1885
Roadster	1925
Four-door Sedan	1765
Four-door Coupe	1765

F. O. D. Factory
Wire Wheels and spare tires extra

ARENA, HAMMONTON

DELCO-LIGHT

A New Model
\$425

A $\frac{3}{4}$ kilowatt DELCO-LIGHT at a greatly reduced price is offered to you. This plant generates plenty of electricity for the average requirements of the farm home, for abundant electric light, power for pumping water and for running the machines ordinarily turned by hand.

And the price is only \$425 f. o. b. Dayton, Ohio

There are larger DELCO-LIGHT models for larger requirements—at prices lower than those paid for former models of the same capacities. All DELCO-LIGHT models have the same unexcelled mechanical features. They are self-cranking, self-stopping, air-cooled, have only one place to oil, and are equipped with thick plate, long-lived battery.

No matter where you live, there is a satisfied user near you, enjoying the comforts, conveniences and labor-saving features of DELCO-LIGHT. Over 125,000 plants in daily usage are your assurance of the continued satisfactory and economical service of all DELCO-LIGHT models. There is a size DELCO-LIGHT to meet your needs.

Write, phone or call for detailed information

ROYAL ELECTRIC COMPANY
Hammonton, New Jersey

There's a Satisfied User Near You

THE power, the satisfying performance and the striking utility value that have characterized Buick models for two decades are again the dominant features of the new Nineteen Twenty One Buick Series.

Combined with this striking serviceability are beauty of rounded lines and the comfort of roominess and smooth riding which affords the utmost satisfaction.

For those desiring every refinement of appointment with general utility, the new Buick Seven Passenger Sedan is admirably fitted.

Authorized Buick Service everywhere cooperates with Buick owners.

Prices of the New Nineteen Twenty One Buick Series

Model Twenty One Four Door, three passenger car	\$1795
Model Twenty One Four Door, four passenger car	1995
Model Twenty One Four Door, five passenger car	2195
Model Twenty One Four Door, six passenger car	2395
Model Twenty One Four Door, seven passenger car	2595
Model Twenty One Four Door, eight passenger car	2795
Model Twenty One Four Door, nine passenger car	2995
Model Twenty One Four Door, ten passenger car	3195

F. O. B. Factory, Flint, Michigan

HAMMONTON AUTO STATION

HARDING
For President

COOLIDGE
For Vice-President

To elect a Republican President, mark X in front of each of the 14 Electors' names on the ballots on Nov. 2nd.

Vote for Congressman Bacharach, who entertains the same views on national affairs as those expressed by Senator Harding. He is a firm believer and strong advocate for the same business management of Government affairs, a protective tariff for the protection of American industries and American workmen, and is in favor of the enforcement of all laws now on our statute books.

ISAAC BACHARACH
(For Congress)

Cast your ballot for William A. Blair and Joseph A. Corio for members of the General Assembly. These men have made good and should be re-elected.

Also vote for
Malcolm B. Woodruff for Sheriff.

Anthony L. Esposito for Coroner.
Arnold DeBrier for Coroner.

WM. A. BLAIR
(For Assembly)

JOSEPH CORIO
(For Assembly)

MALCOLM B. WOODRUFF
(For Sheriff)

...Election Day...

TUESDAY, NOVEMBER 2nd, 1920

Read for by John M. Evans, Campaign Manager for Bacharach, Blair, Corio, Esposito and Woodruff, 111 N. N. N. City, N. J.

Realty For Sale

- Seven room house, all conveniences, including heat, range, hot and cold water, bath, electric lights, and gas. Good location, only three squares from station, size of lot 60x150 ft. Price \$4000.
- Seven room house, and bath, with all conveniences, all in first-class condition, only one square from business center, on large lot, good lawn and shade. Price \$6000.
- Six room house, with some conveniences, including gas, and town water, only two squares from the station, bargain at \$1800.
- Eight room house, one acre land with good fruit, including 8 apple, 1 peach, 1 plum, and other trees. Good shade and lawn, also plenty of flowers. Property is situated at Elwood, only one square from the new city. Is a bargain at \$2800.
- Six room house, with lot for small garden, only one square from station, with few conveniences, Price \$2200.
- Four room bungalow, barn, chicken house, pig pen, and fire alarm good heavy soil. Has one acre of black diamonds, and 2 1/2 acres two-crop red raspberries. Price is only \$1600.
- Six rooms and bath, good location, only square from business section, lot size 107.6 x 150. Price \$3200.
- Six rooms and bath, all conveniences, barn and chicken house, on Central avenue. House is in good condition, and property has 5 acres land and is worth the price asked, which is \$4600.
- Seven room house, gas, electric lights, town water, power, over 10,000 square feet of land, 48 fruit trees, barn, etc. \$4000.

Have others of from 6 to 14 rooms, in good locations, ranging from \$1000 to \$8000, also building lots in all sections of the town, from \$200 to \$1400 each.

Joe. H. Myers,
Adjoining Pennsylvania Station,
Hammonton, N. J.

SELLER'S SPECIAL

Seven Reasons Why the Sellers Is the Best:

- Automatic Lowering Flour Bin; costs us \$52,000 extra, annually.
- Oil, Hand-Rubbed Finish; costs us \$9,750 extra annually.
- Automatic Shelf-Base Extended; costs us \$9,000 extra annually.
- Dovetail Construction; costs us \$7,500 extra annually.
- Dustproof Top Underneath Porcelain Work Table; costs us \$14,250 extra annually.
- Glass Knobs; costs us \$2500 extra annually.
- Ant-Proof Casters; costs us \$10,000 extra, annually.

Over \$100,000 extra spent yearly to make the SELLER'S CABINET

See Cabinets displayed in Cramer's Restaurant window.

Write for Catalogue and Terms.

Visit our Big 10 per cent Reduction Sale at our Vineland Store.

We pay cash on purchases of \$20.00 or more.

J. C. SCHRAMM,

VINELAND, N. J.