
Hammonton, N. J., Nov. 5, 1920.


**PLANT
BULBS
NOW**

to bloom next spring

**Hyacinths
Tulips, Daffodils
Crocus, Etc.**

**W. MICHEL'S BULBS
ALWAYS AVAILABLE**

**W. MICHEL'S
SEED HOUSE
518 MARKET ST. PHILA.**

"WAY DOWN EAST"

The sweet creation that has come from the brain of D. W. Griffith is said to be his latest production, "Way Down East," now being shown twice daily at the Chestnut Street Opera House, Philadelphia. It is an elaboration of the stage play of the same name, by Lotis Blair Parker, which ran for twenty-two consecutive seasons upon the legitimate stage under the management of William A. Brady. Mr. Griffith paid Mr. Brady \$175,000 for the motion picture rights to the play—by far the greatest price ever paid for the rights to any play. It has seemed a strange thing for Mr. Griffith to pay such a price when any quantity of stage successes, readily adaptable to motion pictures, were obtainable at a fractional part of that enormous sum. Mr. Griffith, in discussing this recently, said: "I selected 'Way Down East' because I felt that in these days of extravagant living and social unrest we all need to have brought home to us the wholesomeness of this simple story of plain people. It is indeed a human story, beautifully told, and speaks eloquently of the simple faith and high moral standards which our fathers and mothers have given us as a heritage, and which have made our country and our women the greatest and most glorious on earth. We have altogether too many plays and pictures of the other kind today, treating lightly of the home and the marriage vow, and I think it is very refreshing to turn aside from the vampire and the charlatan to the scenes of our countryside. And then, too, I think rural life in America is worthy of historical preservation. It is passing all too swiftly. The old homestead is being crowded out by the 'estate,' and the old barn with its pungent odors is compelled to give place to the garage and the smell of gasoline."

"Way Down East" is said to represent ten months' constant work by Mr. Griffith and his associates, at a total cost in excess of eight hundred thousand dollars. This indicates that he has invested upon it the usual care and attention to detail for which he is famous. The narrative of the stage play has been closely followed, with elaborations for the purpose of increasing the scenic and dramatic values. In fact, it would be impossible to put into a stage production a scene as realistic and powerful as the blinding of the eyes of the heroine, which is the central scene of the play. But the greatness of "Way Down East" lies not in its effects or photography, wonderful though they may be, but in the delightful comedy and soul-stirring drama that touch the most human emotions.

If ever a cast be said to be truly "all-star" it is that selected by Mr. Griffith for this production. The leading roles are played by Edith Gage and Richard Barthelmess, both well-known for the important parts they have played in previous Griffith productions. And then there are Burr McIntosh and Viva Ogden who will at once be recalled for their portrayals of the Squire and the gossip in the original stage production. In addition there are Kate Bruce, Lowell Sherman, Crichton, Edna, May, Edgar Nelson, George Neville, Porter Strong, Mrs. Morgan Belmont (a new York social leader), and many others.

WILL PROSECUTE OFFENDERS

Determined to put a stop to further damage to school property, either the buildings or their contents, the Hammononton Board of Education has determined to pay a reward of \$25 to any person who will give information leading to the arrest and conviction of any person or persons responsible for such acts. Hundreds of dollars have been lost during the past by malicious or thoughtless actions, and it is felt that time has arrived to call a peremptory halt on such conduct.

WINNERS OF HALLOWEEN PRIZES

Most in line—H. H. School, \$10.00.
Best appearance—Red Men, \$5.00.
Second best appearance—Women's Political Union, \$2.50.
Best float—Amor Legion, \$5.00.
Second best float—Boy Scouts, \$2.50.
Best commercial float—Basset, \$5.00.
Comic float—Pumpkin Center Social, \$2.50.
Best decorated auto—Civic Club, \$5.00.
Special Decorated auto—L. Austin, \$2.50.
Most original float—Wescott, \$2.50.
Special float—Rose Dairy, \$1.00.
Best dressed children—M. Johnson and D. Bider, Candy.
Best dressed lady—Rose Merilsky, Candy.
Best dressed man—? ? ? ? ? Candy.
Comic lady—D. Wheeler, Atlantic City, Candy.
Special—N. Black, Candy.
Special soldier—Chas. Mitchell, Vineyard, Peabody.
Special monkey and grinder—Murphy and Myers, Razor.
Best group—Scottish group, Misses R. Brown, Ethel Stein, E. Kuenberger, Cake.
Special, Chaplain—G. Berneto, Sweater.
Special, bicycle—T. Rabba, Candy.
ELECTION DAY RESULTS
Harding Sweeps Town, County, State and Nation—White, Jackson and Tell Elected to Council with Good Majority for Freeholder.
Burt 217 245 235 204—801
Slack 94 104 85 82—366
For 206 205 221 164—796
Against 31 43 23 12—109
Soldier Bonus
For 192 191 208 155—745
Against 41 51 29 41—162
To Increase Salary of Mayor and Councilmen
In favor 107 82 116 55—360
Against 110 146 111 120—487
HONOR MAN
"Dick" Seeley was high man at Tuesday's election, having 1226 votes. Even Harding had only 1006 votes. Win. H. Bernhouse was second high man with 1160 votes.
Although only 53 sticker votes were counted for Alfred H. Hoffman he landed the office of Poundkeeper.

A PLEASING FEATURE

A pageant, in honor of the tercentenary celebration of the landing of the Pilgrims, will be a feature of the entertainment to be held tomorrow night in the Folsom school.

COUNCILMANIC VOTE

White 236 244 237 198—915
Tell 187 223 163 186—659
Jackson 193 215 170 174—752
Hurley 105 114 133 82—429
Driscoll 112 105 117 88—422
Davenport 98 74 97 79—348

CONSTABLE CONTEST

Pinto 210 240 209 179—838
Leonard 147 177 160 145—629
Applegate 97 51 72 41—261

FOLSON RETURNS

For President
Harding 46
Cox 14
For Congress
Bacharach 45
Jonah 16
For Assembly
Blain 42
Cario 42
Smathers 17
Phillips 17
For Coronets
Esposito 41
DeBrier 41
Giberson 15
Sweeney 15
For Sheriff
Henry 74
Woodruff 43

FOR SALE

Scrap lumber and firewood; also sheathing and 2x4's cut to any length from 2 ft. to 8 ft.
W. A. BROWN, Elwood, or WM. DOERR, Da Costa, Telephone.

NG READY FOR A FLIGHT AT SAN DIEGO


WE CAN STILL SAVE YOU MONEY ON

STOVES
PLUMBING MATERIAL
ELECTRICAL MATERIAL
DOORS AND SASH
FRAME BUILDINGS
BUILDING MATERIAL

The buildings which we purchased from the Government at Amato Arsenal, Amato (near Hammononton), N. J., are selling rapidly.

We have a man on the job every week day. He can be located at the Town Site Warehouse, Amato. We can save you money on the erection of any frame building, garage, boat house, storage shed, etc., and all kinds of equipment and supplies. We have buildings from 18x18 ft. to 24 1/2 x 144 ft.—all priced for quick sale.

We are selling toilets complete at \$20.00 each; stoves (wood heaters) at \$10.00 each; Showers \$2.00 each; Sinks \$15.00 each; Lavatories \$17.50 each; hot water tanks at \$15.00 each; hot water heaters at \$12.50 each. These goods are all practically new and in FIRST CLASS CONDITION.

Our automobile will meet any train at Hammononton or Egg Harbor by appointment with Philadelphia office.

GIBBS, MUELLER COMPANY

Real Estate Trust Bldg., Philadelphia, Penna.

Telephone: Walnut 1020 or 1028.

Cheaper Than Cedar Shingles

THE DURABLE ROOF

Any roof that will last 27 years and is still in good condition is well worth looking into. That's the record behind

CORTRIGHT METAL SHINGLES

There are thousands of houses all over the country, many of them in this state, from the owners of which this statement can be verified.

For Sale by

GEO. O. BOBST, Hammononton, N. J.

BIG SPECIAL

"COMBINATION"

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

Orsuli's Barber Shop

Tell Building, Hammononton, N. J.

Buy From Manufacturer! Save Five Dollars

We are exclusive Skirt Manufacturers, thereby assuring you of the Right Workmanship, Right Style and RIGHT PRICE \$6.95

Introductory Offer! Send us your name and address—No money and we will send you an approved pattern, this skirt, made of Cotton Serge in black, navy or brown. This skirt has inch and half single belt, gathered back, tailored pockets with two buttons on each pocket as illustrated.

Retail at \$12.00, ALL YOU PAY IS \$6.95
Pay postman when he delivers skirt to your door. Try it on, wear it, compare it and if not fully satisfied your money will be refunded. We pay all transportation charges and assume all risks. When ordering, give size of waist, hip and length.

Right-Price Skirt Co.

Manufacturers in Worcester
234 South 4th Street Philadelphia, Pa.
Be sure and mention No. 809, Dept. 5, with your order.

FOR RENT

Suitable for factory, steam heated, one floor, known as the shoe factory building; also two cemented basements, suitable for storage or stock rooms.

H. M. STEIN

Bell Phone 58-J 112 N. Second St.

MEMORIALS

OF BEAUTY AND DURABILITY

Finely hammered, exquisitely carved and polished—lettered and finished according to your own taste.

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


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

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

CAMDEN YARD

Opp. Harleigh Cemetery Bell Phone 5797

MAIN OFFICE AND YARD

Pleasantville, N. J. Opp. Atlantic City Cemetery Bell Phone Pleasantville 1

REPRESENTATIVES

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

O. J. HAMMELL CO.

PLEASANTVILLE, N. J.

Local Phone 1046

DOMINICK MACHISE

MOVING AND HAULING

Local and Long Distance Work

Movings a Specialty

240 Railroad Avenue, Hammononton, N. J.

C-O-O-L-E-Y-'S

C-H-I-C-K-S

G-R-O-W

Send for Booklet
ELDEN E. COOLEY
Frenchtown, N. J.

LAW OFFICES

ORVILLE P. DeWITT
Red Cross Building every Friday afternoon. Consultation free.
Camden office, 517-19 Federal Street. Both phones.

DEAN STANLEY RENWICK

Attorney and Counsellor-at-Law
After 5 P. M. every Monday at Hammononton Trust Company.
Other times, 511 Market St., Camden. Bell phone.

JAMES J. PALMER

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

K. Cramer's Restaurant

SPEAR BUILDING

Choice Oysters and Clams
Served in all Styles

Breyer's Pure Ice Cream

Families served with Oysters and Ice Cream on short notice. Both Phones

"THE JACKSON"

Third and Peach

Hammononton, N. J.

Will Serve You—One or a Big Party—With Meals at All Hours

Choice Food Tastefully Prepared

Prompt Service
Right Prices

Prompt Service

ANTHONY PARISI

Moving and Hauling

Phone 802—Central Barber Shop
Egg Harbor Road

A Trial Solicited

JOHN J. SHIBLEY

VETERINARIAN

Phones: Keystone 618; Bell 11-J.
Second Above Bellevue
Kelly's Pharmacy

JAS. McLAUGHLIN

MODERN PLUMBING

Steam and Hot Water Heating

1st Floor & 11th St.

Hammononton, - New Jersey
Local Phone 1027

Otto Bethmann

PAINTING
PAPER HANGING
DECORATING

North Third St

Suburban Market

(Peter C. Costa, Prop.)

NOTICE--We ask you to compare prices on

our high grade Meats and Provisions

We Guarantee Satisfaction

Free Auto Delivery Both Phones

CONSULT

Gottlieb Mick

Elwood, N. J.

Agent for the Famous

BLACK BEAUTY BICYCLES

PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL

When the Fire Bell Rings Take Off the Receiver and Listen

and you will hear PROMPTLY where the fire is. Promoters complain that so many users about the operator "WHEEM WHEEM PHOO!" that it drowns the voice of the operator and interferes with the fire service. This is especially true where subscribers are on same lines as fire houses.

A. J. RIDDER Mgr., H. T. & T. CO.

ANNIVERSARY SALE

Hundreds of Pleased Patrons
during the past week induced us to continue our
Sixtieth Anniversary Sale
Until Monday Night, November 15
The Monfort Store
Hammonton, New Jersey

WHY WE OFFER PRESENT LOW PRICES

It doesn't make any difference what they tell you; it won't get you anything if the bait of unusual "discounts" is dangled; no matter what anyone, anywhere says, **THESE ARE THE FACTS.**

Never in our history have we had better shoes, both as to workmanship and quality of leather as we are selling during this Anniversary Sale.

The leather market has been liquidated in amazing fashion and our prices are based on this liquidation. That is the reason why our prices are so much lower than the other prices which are being quoted to you.

And, in all the riot of wild prices, just stick a pin in the facts that right here in prices are the Rock of Gibraltar prices of common sense, "live and let live," that they are the lowest prices we can possibly offer this season, and that no other prices are anywhere near ours. If you are paying more you are paying too much.

Out of Town People
from Egg Harbor City to Haddon Heights have
journeyed to

The Monfort Store

and saved money. Why not get some of the
Anniversary Sale Bargains?

WHY THROW YOUR MONEY AWAY?

ANNIVERSARY SALE

AUCTION SALE

Choice
Building Lots
On Easy Terms
Campiglia Tract
Valley Avenue
Saturday, Nov. 13
At 2 P. M.

Beginning November 10th
Hunting Parties taken out daily until
close of season. Make arrangements
early with
JAMES E. MYERS

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 unequalled farm service. In 22 inspiring budgets of practical help it covers thoroughly every branch 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

your livestock, field crops, poultry, fruit, farm and home management—with every vital farm problem. The fiction alone would cost later at least \$10.00 in book form, yet the cost to you is less than two pencils apiece. And remember—your school profits! So just say "Yes" to the boy or girl who calls, or send your name and—


SELLER'S SPECIAL

Seven Reasons Why the Sellers Is the Best:

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

SELLERS 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 cartage on purchases of \$20.00 or more.

J. C. SCHRAMM, VINELAND, N. J.

BUICK

THE car a man uses in his business life must be always ready for duty. It is just this demand for a car they can trust that causes so many business men and professional men to drive Buicks. The new Buick Nineteen Twenty One Models are cars of valuable dependability for business use, whose roominess, beauty and riding comfort make them welcome in hours of relaxation. The Authorized Buick Service is as notably efficient as the Buick car.

Prices of the New Nineteen Twenty One Buick Series

Model Twenty One Buick Roadster	Five passenger car	\$2295
Model Twenty One Buick Sedan	Five passenger car	\$2495
Model Twenty One Buick Sedan	Four passenger car	\$2295
Model Twenty One Buick Sedan	Five passenger car	\$2495
Model Twenty One Buick Sedan	Four passenger car	\$2295
Model Twenty One Buick Sedan	Five passenger car	\$2495
Model Twenty One Buick Sedan	Four passenger car	\$2295


R. O. & Son, Inc., Hamilton, N. J.


HAMMONTON AUTO STATION

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

Apply to Ellis Aaron,
on the premises


You are welcome to come in to-night, or any other time, and hear the latest records played at

JACOBS' MUSIC STORE
203 Bellevue Ave.

A large supply of Columbia Graphophones with the latest records always on hand.

Pianos, violins and other musical instruments.
The latest in sheet music and music rolls.

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.

THINK THIS OVER

Sixty-five million Americans have no church. An irreligious nation cannot survive. JOIN A CHURCH. We do NOT demand that you accept a creed but we do ask that you live a LIFE. INTEGRITY is a moral quality which is a necessity for the LIFE OF THE NATION. RELIGION is needed to nourish integrity. The church invites you to the joy of its fellowship and the freedom of its FAITH. The Fatherhood of GOD—the brotherhood of MAN—the leadership of JESUS—the PROGRESS of mankind—award and upward forever. In the freedom of the TRUTH and in the spirit of Jesus Christ, let us UNITE for the WORSHIP of God and the SERVICE of man. The church asks you to put RELIGION into your PATRIOTISM and to serve GOD and your COUNTRY. The Lord hath more TRUTH and LIGHT yet to break forth out of His Holy Word.—John Robinson to the Pilgrims, 1620. Religion calls for LOYALTY to your country and responsibility to your God.


Let Us Suggest

a few necessary articles to make your vacation complete.

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

A complete stock always on hand.

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


PARKER FOUNTAIN PEN
This is the Lucky Curve that stops the leaks. Styles and sizes for everybody. Let us show them to you.


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\$5000
 - 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\$2600
 - 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 five acres good heavy soil. Has one acre of black diamonds, and 2 1/2 acres two-crops red raspberries. Price is only\$1600
 - Six rooms and bath, good location, only square from business section, lot size 107.5 x 160. Price—\$5200
 - 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\$4500
 - Seven room house, gas, electric lights, town water, sewer, over 15,000 square feet of land, 48 fruit trees, barn, etc.\$4000
- Have others of from 6 to 14 rooms, in good locations, ranging from \$3000 to \$5000, also building lots in all sections of the town, from \$200 to \$1500 each.

Jan. E. Myers,
Affiliated Pennsylvania Station,
Hammonton, N. J.

DORT

Quality Goes Clear Through


Good Looks coupled with Good Performance

Let your eyes dwell upon the clean, shapely design of the Dort.

Observe how pleasing the body lines are viewed from any angle.

You will note there are no distressing angles, no harsh corners.

All lines are smooth lines that give a flowing, graceful effect.

No less effort was expended by the Dort engineers in seeking attractive appearance than was put forth toward achieving mechanical excellence.

The satisfaction that you feel in the smooth, competent, trouble-free performance of the Dort is further supplemented and strengthened by your justifiable pride in its outward beauty.

Closer inspection serves to confirm the first impression.

Painstaking care has been lavished upon the smallest details.

The doors are wide to permit easy egress and entrance. Yet they close tightly and firmly.

The instrument board is compactly and conveniently arranged.

The seats are comfortable and leg space ample.

And beneath these exterior charms, hidden to the eye, is the rugged simply designed Dort chassis upon which the Dort reputation is solidly based.

Right now we can make immediate deliveries. But we can't guarantee that for long. Come in—or phone us at once—about your Dort.

PRICES	
Touring Car	\$1085
Roadster	1085
Fourcouson Sedan	1765
Fourcouson Coupe	1765
F. O. B. Factory	
Wire Wheels and spare tires extra	

SALVATORE ARENA

Broadway and Hammonton Avenues, Hammonton, N. J.
Telephones—Bell J 3; Local 1016.

OTTO BETHMANN
Practical Painter, Paperhanger and Decorator.
Latest Sample Books. Estimates Cheerfully Given. Drop Postal. Hammonton, N. J.

MONFORT'S SIXTIETH ANNIVERSARY SALE
STARTS ON MONDAY, NOVEMBER 1.