RSFY STA

Twenty-first Year. No. 28.

Thou. B. Delker, Publisher

Hammonton, N. J., November 11, 1921

HEAVY GUT IN PRICE OF TIRES Buy your Tires now at the following prices: 30x3 30x3½\$19.60 12.55 19.15 36.00 22.05. 32x437.05 25.4533x426.80 27.35 34.05 33x41/2 42.85 35.20 36.25 35x41/2 45.20 36x4½ 46.75 33x5

Ruberton Auto Station **CHARLES BRUNO, Proprietor**

EDWARD J. FESER

General Electrical Con tractor

Power and Lighting Installations Repairs Dynamos Appliances Motors

> 203 Egg Harbor Road, Hammonton, N. J. Local Phone 756

PROCLAMATION

"November eleventh has been set aside as a national holiday to commemorate one of the most momentous events in the history of our country."

Let each and every one of us observe this holiday in a becom-ing manner, and while we rejoice on the anniversary of the signing of the armistice, do not let us forget those who through the valor of our armies were vanquished.

CHARLES CUNNINGHAM,

Mayor. AND YE EDITOR HAS NOT EVEN ONE Hammonton High School student are rehearsing for a performance of "Wives to Burn" early in January.

RED CROSS NEWS. At the annual meeting of the Ham-monton Branch, A. R. C., on Saturday afternoon, November 5th, the following officers were elected: Chairman. Mrs. Samarin Goforth; vice-chairman. Mrs. Elisio Smathers; treasurer, Mr. W. R. Titton; secretary, Miss Mary P. Con-key. Plana were made for the annual roll call from November 11-25. Mary P. Conkey, Secretary.

YOU ARE INVITED.

The November meeting of the Parent-Teacher Association will be held in the assembly room of the High School, Tues-day, November 16, at 8 P. M. Papers will be read on "Branch Work in the Suburban Schools," "Cooperation from the Teachers' Viewpoint" and "Coop-eration from the Parents' Viewpoint." The rest of the meeting will be given up to a discussion of these topics and all members are urged to come and take an active part.

MURPHY, MACHINE CANDIDATE,

BADLY CUT BY HAMMONTON VOTERS Gets Less Than 23 Votes Out of Every 100 Possible, Had Voters

Done Their Duty. The election on Tuesday resulted in the return of Murphy to the Atlantic County Board of Chosen Freeholders, by the lowest vote on the Republican ticket, he having but 542 votes, compared to 945 for Elvins, 846 for Brownlee, 690 for Mottola and 657 for MOLINTERY

Murphy will represent Hammonton-unless something de velops—for the next two years, although he had less than 23 per cent. of the 2371 registered voters of Hammonton vote for him. General apathy of Hammonton voters, men and women,

take little or no interest in the affairs of their town, permitted this representative of less than one-quarter of the people to return to the Board despite the howls and kicks that hundreds have recorded and will likely continue to register.

Phillips ran second, with 354 votes; Delker, third, with 125 votes. The latter ran on stickers and dozens of votes for him were

thrown out, because of the fact that many voters placed Delker stickers over the name of Murphy in the Republican column, and Phillips in the Democratic column, and because many marked "X"

in front of the sticker in the personal choice column.

Some boards ruled these personal choice ballots defective, casting them out, despite the clear purpose of the law that "a voter's intention" shall regulate that phase of the question.

	OFFICIAL I	EL	ECTIO	N RE	TURN	3	
The	vote by precincts follows:				•		
	For Freeholder 1	8ŧ	2d	3d	4th	Total	
	Murphy 1:	36	188	100			
	Phillips	78	72	129			
	Delker	19	21	39	16		
	Elvins 235 For Council		256	230	224	945	
	Brownlee 21	0	224	234	178	846	
	Davis 10	7	69	138	73	387	
	O'Donnell 18	ď.	216	168	109	657	

Measley 81 72 10 Total registration by precincts was: 107 591—691—552—537— Total number of ballots cast:

Mattola 162

Measlev

287-349-292-273-1201 Just about one-half of those registered voted and Murphy's vote was less than one-half of the votes cast, and not a quarter of those registered.

BOOZE BRINGS ON FIGHT.

Two drunker drivers of trucks were fined \$5 each and costs by Justice of the Peace George E. Strouse after their arrest for ensuging in a pretty masty fight on Egg Harbor road. Despite the fact that the user speat hours is a local hotel the local authorities are mystified as to where the men obtained their liquor.

D. A. R. NEW8 The Kate Aylestord Chapter GOOD WORK, THIS.

Congratulations are being showered on the directors of Hammonton Branch of the Needlework Guild of America for the recent highly successful annual meeting. Over 1200 garments were collected by the forty directors of the local branch. Mrs. A. J. Rider was elected president; Mrs. Wm. Bernshouse, Mrs. Chas. Layer, Mrs. H. McD. Little and Mrs. A. B. Davis as vice president; Mrs. Laton M. Parkhurst, secretary, and Mrs. H. O. Packard as treasurer. Full 1200 gurments were turned in.

PALACE THEATRE

WILLIAM S. HART in "O'MALLEY OF THE MOUNTÉD"

Clyde Cook Comedy, "THE TOREADOR" Matinee at 4 o'clock, 17c; thereafter, 20c.

HELEN GIBSON in "THE WOLVERINE" Episode No. 10, "THE YELLOW ARM"

TUESDAY... CONWAY TEARLE in "BUCKING THE TIGER"

SCREEN SNAPSHOT, F. 9.

MAY McAVOY in "PRIVATE SCANDAL" Century Comedy, "A WEEK OFF"

THURSDAY-

"HOOT" GIBSON in "RED COURAGE"

Final Episode, "DIAMOND QUEEN" FRIDAY—

SPECIAL-"THE BRONZE BELL"-An Ince-Vance Special.

SNUB POLLARD Comedy. Admission, 20 Cents

SATURDAY—

EUGENE O'BRIEN in "IS LIFE WORTH LIV-

Chester Comedy, "SNOOK'S BLUE MONDAY"

EAGLE THEATRE

TOM MOORE in "MADE IN HEAVEN" Chester Comedy, "RECKLESS SEX"

VEXT SATURDAY—

ETHEL CLAYTON in "SHAM" Our Usual Clever Comedy.

RABBITS A-PLENTY. of bunnles, Br'er Rabbit is good and from this section, and will take the place of tweer in many households on Thanksgiving Day.

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 inexpensive, or it

may be plain and costly. The Jones Service is this, as in all other respects, is the best

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

THE JONES SERVICE

Embalmer, Funeral Director and Sanitarian

Hammonton - - N. J.

THAT DEPENDABLE FORD QUALITY

FORD DURABBLITY began back in 1903 when Henry Ford started experimenting with Vanadium steel and heat-treating processes. He knew that a more exact tempering of steel for motor car building must be worked out. Vanudium, it was learned, when added to molten steel, gives to that steel a greater toughness and adhesiveness. And now other alloys have been found which are superior to Yaundian. With the Ford Motor Company constant progress is the dally companion. The Ford products-Car, Truck, Tractor-grow in quality daily. Heat-treating tempors each part so that it will best withstand the Wear or tear to which it is subjected. Ford chemists and analysis have created formulas and standard specifications for every individual part of the Ford car-not only for the steel, but for everything from pacumatic tires to top. . .

Ford durability isn't a mutter of accident, it is a matter of palastaking thoroughness in laboratory and factory. The Ford is a car of precisionof standardized values. Order your Ford car now. No matter how fast they may be made the demand multiplies faster. Touring Car, Coupe, Sedan, Truck and Fordson Tractor.

> BELLEVUE GARAGE, INC. E. A. CORDERY, President.

Egg Harbor Road, Hammonton, N. J.

Excellent quality Sheeting, 21/2

yds, wide, sale price, 59c. Fancy White Scarfs and Centerpieces to match, embroidered and scalloped, sale price, 49c.

Ladies' Heavy Fleece-Lined Vests and Drawers, a very good quality, sale price, 95c.

Ladies' Vests and Drawers, med-· ium weight, sale price, 49c.

ladies' Flamel Gowns, extraheavy quality, regular and estra sizes, sale price, 98c.

Ladies' Flannel Potticoats, regufor and extra sizes, sale price,

Ladies' Pink Jersey Bloomers, nule price, 25c.

Ladles' Heavy Pink Satin Bloomors, all sizes, sale price, 50c.

Ladies' Brassiers, good material, In pluk only, sale price, 25c.

MORLEVALENCY ATTACK Here is Your Invitation To the Most Interesting Store

Event of the Season

EXCEPTIONAL OPPORTUNITY FOR YOU!

At The Bellevue Variety Store

Not being able to greet all our friends personally, we use this method to extend to you a most welcome invitation to attend the most wonderful Fall merchandising event that we have ever held.

> Without equal in quality and assortment of goods

Without equal in saving possibilities offered on dependable goods.

We shall expect you.

Men's All-Wool Pull-Over Sweaters, sale price, \$5.00.

Men's Work Sweaters, gray only, sale price, \$1.00.

Men's Pull-Over Sweaters, khaki only, sale price, 75c.

Men's Union-Alfs, khaki and blue denim, sale price, \$1.75.

Men's Overalls, blue and white striped,

Jackets to match, sale price, 79c. Men's Dress Shirts, striped madras and percale, all sizes, sule price. \$1.00.

Men's Work Trousers, of good quality, sale price, \$1.25.

All Men's Underwear Reduced. Boys' Percule Blouses, sizes up

to 15, sale price, 39c. Youths' Suspenders, sale price,

All our Yard Goods, House For-

nishings, etc., reduced from 25

to 50 per cent.

Children's Union Suits, heavy fleeced sale price, 75c Children's Jersey Bloomers, plak only......nale price, 10c Girla' Dresses, made of gingham, of very good quality,

Children's Stockings, slightly run in the mill, all sizes,

SECOND ST and BELLEVUE AVENUE Because of VERY LOW PRICES we are selling the goods no articles then bought returnable

Opposite Post Office

SOMETHING TO THINK ABOUT

crave the everlasting Voice of Nature

A NY shock or emotion which makes the heart pump an extra supply of blood into the arteries and veins which supply the face will give rise to the reaction which we call biushing." The emotion, of course, must be one of the variety which will cause this, while fear, will cause the opposite effect, pro-Because the shock or emotion must ening to certain language will to blush—which is the reason that

dence is continued, he will be-

stuffing the turkey. A turkey which of much better flavor, as the seas towl. Mince and pumplen pigs may giving day only the less important filings are left to be done. Celery may be weshed, wrapped in

may be cracked, and many little things which take time, can be attended t the day before. A soled which will be enjoyed by | Without a fear or care

keep eriop.

For the dressing, take two table. The easy suffer of the sky, spoonfule of chopped green proper, one tablespoonful of chopped red peppar, one tablesposeful of induced pure. And then be eauto returning. loy, one small Spanish enton chopped, a tempoonful of pawdered sugar, a Above the field, above the total, a tempoonful of pawderen pages, tablespoonful of salt, one-quarter of a cupful of vinegar and three quarter. With many a long and graceful relative off, or any sweet vegetable of may be used. A huppy ship upon the deep but it will not have the delicious finvor of the office, situate att together In a plut mason for a half hour, at Yet there were men who did nis, then place in a cool place. The wonder in the blue, This dreading will keep for two weeks, Or look upon him languidly, and is called Sherry's dressing. This As mortals often do

tice or Chinese calibage.

They notiber sure nor board

When making the pumpkin ple, just
The music of ble beating wings, add a few drops of lemon extract with The beauty of the bled, the ginger need in sensoning, and no Cranberry (tappe la a delicious way cooked berries, using two cupfuls, a "fixed," as spplied to stars, is a mineupful of sugar and a pint of water, nomer, fittl, we know some stars that two tablespootfuls of lemon jutes to are mighty well fixed. Boston Tran-

From all around us comes the call

COOK BOOK by Nevie Maxwell We all might do more than we have done, If the berries are a rich red, the

To Is a good plan to have as much them and wrapped each in a square of an possible of the preparation for our feunt day done the day before. Bome things are better done abend of use for a smind for a Thunksglying thee, for example, cranherry jetty and day supper. spyright, 1931, Western Newspaper United.

LYRICS OF LIFE By DOUGLAS MALLOCH

THE MASTER AVIATOR. SAW an avlator great,

The other ocean oxygate, The lettuce washed, drained and placed in a cool, nirilght place to With sudden speed be mounted.

In especially good with tender head for Ho busy with their man-made the (Copyright.)

Excaptions,

HOW DO YOU SAY IT? Common Errors in English and How to Avoid Them

By C. N. LURIE

"EVERY ONE ARE."

blush from embarrassment when he blushing is considered to be one of hears it the first few times but, if the the attributes of innocence,

THE FRIENDLY PATH BY WALTER I, ROBINSON. The unknown author of these

Mnes introduces a character known to everyone and generally loved. In every community We all hight on hore than we have comes, for the berries are a rich red, the And not be seeing that capitled the heart Nor giving that capitled the pures.

Thankeqiving Good Things.

If one has gathered the firm green to manner of the manner of them and winners death in a capitant of them gode through trouble and Sickness. He leans humble dwelling and he matter and chair in his qualit fashion whenever one passes the gate. Many who are more forthwhen they receive his greeting. They understand that he has come to the evening of his life without filling up riches and They are buttling uncensingly the cause for the penceful look on the old mun's face. Ther cannot imagine anyone being happy in his declining years that they alm to gain,

If one asked this funding for his apparent content, he simple that even he does no recognize it.
He has acquired what neither has lived an honest life and tooks the world squarety in the face. Countless persons are his trustful friends, Lacking much

Jean has a clear conscience and his subd to at rest. The smiles he receives from the populace are the bleedings which his owi brought blin to bring nauchine into his few roundades days years. The world beeds to eatch the

tonight?" quested Freddy excitedly, "Hupid, we're bli goin'," yelled

One is poor indeed, regardless of his accumulation of gold or his poverty, if he approaches the and of the path without sincer

Parlor Car

for Susan. Here's the Banner coupling now, down the track. You children and pa stand ready to hop on, and be sure and turn back some seats, so's we can all ride facing each other. By LAURA MONTGOMERY.

"I often think, Susan," said ma you along in those satin shoes?"

SP.F. A. Walker

| Comparison | Part | Pa

knew that she would be unners to other FAT MAN STICKS

Crystal Cave.

a single note, but the remained silen

the tickets, "I've done something b

ton, mn?"

Her mother gianced down the brown ribbon of road that led toward the glowly toward the small, white-clad figure tottering along anxiously toward the steep green roof was on an ambitious rise of ground that nearly you ride in a chair car and your man achieved the distinction of being a hill.

Such reaches of the wilder of the ribbon was then the toward the small service of the ribbon was then the toward the small service of the ribbon was then the toward the small service of the ribbon was toward the small, white-clad figure tottering along anxiously toward the small She could see the roots of the village and the curing wreaths of gray smoke that swept heavily along the hot clouds above the single-track railroad.

"You want the rather of mental market and dealy, but dereased with the wast on any to reply. Pa, who had believed, there were a first the wast of the wast of one in the wast of the wast of the partie cur. It's her market doings. You see, "p a whiked at the disagn. You see," p a whiked at the disagn. You see," p a whiked at the disagn. You see, "p a whiked at the disagn." All the wast of the partie cur. It's her market doings. You see," p a whiked at the disagn. You see, "p a whiked at the disagn." All the wast of the partie cur. It's her market doings. You see, "p a white dat the disagn." All the wast of the partie cur. It's her market do would be resource were so terrifying as the shurp statistic searlised the shurp statistic were so terrifying as the shurp statistic would be resource were so terrifying as the shurp statistic would be resource were so terrifying as the shurp statistic work of the trials that his would be resource were so terrifying as the shurp statistic work of the cave. After the dispertation of his lower were so terrifying as the shurp statistic work of the parties of the partie

ways Bo Victor.

The described scarlet. "Ma, how you talk, as though lid marry to better myself, love Charles and Ta proud to talid that it heads that is nearly finished."

Main tred, simbilitious head wagged sagely over her sowths, fluin should be pushed forward in spite of her silly scruples. Ma had hedisted upon Storm is claim, a few singling leasons and the head the at the end of the rail
licking a few singling leasons and the heads to the and of the rail
licking a few singling leasons and the heads to the end of the rail
licking a few singling leasons and the side that it at the end of the rail
licking a few singling leasons and the side that it at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few singling leasons and the side that it he at the end of the rail
licking a few side side of the side that it had the side of the rail
licking a few side side of the girl wan to sing a sale at Gleaner's how are never reached. Across that ton man recently.

Intl at Emington. When the time strangent the meteors of great succame for the enterfalminent ma went about with a mysterious, secretive shall be found that in sum over the same for the enterfalminent may went about with a mysterious, secretive shall be found that for some frequency of the following morning to the following morning the first same frequency of the following morning the found that for some frequency of the following morning the found to the following morning the found that for some frequency of the following morning the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the following morning the found that for some frequency of the found that ting ruffles and she had even next funcy clothes.

It is the steady gried day after day. Not being satisfied that "all was well in the face of ups and downs that in Denoral," be appeared on the did you think I was taking the high

walk very carefully.

"I guess," said ma when she had fastened the last hook and ribben and turned the combarrassed Spania grade. That is footal around for the fashing gaze, "that the man who was not a day inhorer species." no one who looks at her jodny will in life's harvest field, comember that I used to take in two Good luck is the carent flower that big wantings a week to keep un go blown, and it blossoms mostly in the

ing. With fluxan's voice and looks dardens of langianties.

"Afti't she geft' to Embaltgen to sing took out for him." Thrift Blagazine. One Advantage, Lucy, holding out a fightly braided bead. "Ma, iron my platta now so in Mr. Dud-Mimpley, to want to marry they'll be good and fuzzy. Shall I blin?

have a white drown like Susan's after Mrs. De Smart (a sectory yildow)she's married to Charite!"

Don't know, dear, I'm suce, excep the's married to Charlie!"

Don't know, dear, I'm sure, except "You never can tell who might that his initials bein' the same will come in on the train," intend ma, ave me the awful for of altern' thatching at Susan's sash. "He sure monogram on averything I peasens,

can sing better'n you just because The American dag that a Scotssho's taken six months. You've get woman made to use at the burish of Adrian, Blick.—A thief entered the p onthred copress."

In Therefore, the Trestale victime, was presented to sub-stant file copress.

In the Trestale victime, was presented to the Trestale victime, was present

KKKKBCKKKKKK IN "HELL'S CRACK" Park Superintendent Takes

Measurements of Visitors to

words the whole world seemed to swing into wild emotion, and then to settle

Neighbor Signated Word of Tragedy to Engineer. Billi Pempleton, fourteen years old, of Middletown, N. Y., was struck by a ratiroud express train, thrown on the pilot and carried a quarter of a mile before the engineer learned of the accident. A neighbor of the girl

THE REPORTER By MARY BIRMINGHAM.

arms and pledged remembrance unto death! Like a flash she gaw the sta-tion crowded with khaki-clad figures. heard low good-bys being whisnered by and felt once more the reverent kiss

tottered unless Susan remembered to
walk very carefully.

"I guens," said ma when she had

in the face or ups and downs that formating stress completely.

Command complete that problem completely.

Command completely because the following the high from the following the high from the following stress to the following formation are the stress control of the screen today. I'm found the whole she had

Command for the following the high from the following the following fill you think I was taking the high from the following formation and following formation and formation and formation and formation of the following formation and formation and formation of the following formation and formation and formation of the following formation and formation and formation and formation of the following formation and fo ne olno but yau!"

It was like a dream, a glorious dream

come true. A well-trained actress in the beautiful bluy that she had witneuts, the heard the low words of the bride in the most beautiful service in the world, and was carried to beaven

by the heart-attriby music, and the press of leving sugary upon been when After it was all over she looked uppaw her on the pilot of the en obliding eyes,

"It hight have been my own wotto stop the train. The girl died from her injuries.

ao wonderful!" "I'll say it was," agreed the deep,

without any real effort.

Up into the sky the ball rose, gracefully, unerringly. Straight down the course it flew, over the heads of the astonished couple watching him, and landed plump in the fairway a mere

By FRANK H. WILLIAMS trifle of fifteen or twenty yards from least. "You see?" cried the caddy. "My "Doggo in Hab-wah-ya, brother was right—he said yo couldn't stop this ball. Come on-

Where the lovin' is free, A red-hended girl we'll show 'em up today!"

Folwell's heart swelled with pride, Made a wreck out of me. enthusiasm and confidence. He was quite masterful as he walked by

Confidence and

a Golf Ball

aun.
By this time Rentrice and Lem were at the first tee prepared to drive off.
Bentrice, turning back toward the clubbouse, saw Folwell scowling at

dressed the ball and then socked it down the course for a good 200 yards.

Folwell watched her suffenly. It hid been many a long day since he had made a 200-yard drive.

"Now if I could only do as well as that, or better," sighted Folwell to himself, "there'd be nothing to it; she'd be mine before the week's over. But it can't be done—a dubillies me can't be done—a dubillies me can't be good and the me can't be done—a dubillies of the can't be defined by the can't be done as a first all the can't be defined by the can't b never get good. I wish something "Oh, yes, you will," excisited Fol-would happen, dawgone it!" well, drawing her to him and idealing

mout fir so later, somothing which had Collided With an Alligator. a deep and lusting effect on Folwell's

To dive into a pool and unexpact. future.

As Folwell stood gazing discon-edly strike an alligator with your As Folwell stood gazing disconsolutely after Bentrice and Lem, he
became conscious of the feet that his
favorite caddy was standing close to
him, watching him with keen eyes,
Contrary to the usual attuation, this
caddy fibilized Folwell in spite of the
hitter's poor playing. Always the beeled a brilliant future for a combing dive that sent blin clear

While Beatrice and Lem were still watching him, Folwell drew back and swing at the ball—nice and easy Woman Managed

Largest Ranch

Mrs. Adair, "Range Empress," of the "J. A." ranch next day, then a barron tract of land. Two shantles were built in which Mrs. Adair and One of Southwest's Striking Personalities.

would imped, drogone to the second state of the wish was responsible for it—who knows?—Init at my rate samething did happen just a mo-

"You hold me—you held me!" as:

"You hold me—you held me!" as:

Chimed the cadity. "I'll tee it up
for you. Then you hit if just nice ed the outposts of the scarlet riders. for you. Then you lit it just ages and easy. Don't strain, Just watch it go. Nobody can stop it."

The enddy's excitement and on thindsom communicated themselves to find the Committee to the pole looked. In Intense hopefulness he cotwell. In intense hopefulness he that the Canadian mounted police have the cardy tee the hall. Then he gripped his club loosely as the caddy straightened up. He heard the caddy straightened up. He heard the caddy yoll "Fora" and saw Henterlee that the true and loon and such limits and Cape furwell, at the entituded Loon inhout 250 yards sheat of the heard to Hudson's stratts.

A sele staff sorgount will be full police authority at fond's Infet, and hough simused at the mere thought.

Folwell at the ancient game of golf, across the narrow bayou, An alligator provided only he could get the proper about twelve feet long was lying in amount of confidence in his own the rushes on the opposite side, water that the first for any edible that might come his government.

Now the caddy came close and way. Well, the Texan went his way Now the endedy came close and whilepered to Folwell mysteriously.

"Say, you can bent out that guy, I get the Cope. My brother's an inventor nee? He's invented a vacuum goff hell. It's almost as light as air, It'll go a mile if you bit it an endy swart. You use this ball. Show up this Wheeling guy. Win the dame, See?

"That" graped Folwell, in great astonishment.

Mrs. Goodnight lived for several years. The ranch at first totaled 1,000,000 HAS 500,000 ACRES OF LAND there Adair bought out Goodnight's interest.

And there were not a very all counts of the property of the pr First Electric Coast Guard Cutter

entyed the letter.

the war was the large amount of na-tive white illiteracy, and the 1920 figures tell very much the same story. While in states like Alabama, Georgia, Lauislana and South Carolina the problem is still untily one of the ne-gro, in Kentucky and Tomessee the ative white illiterates actually out-The 1910 census gave the United "She Takes Me Out." er cent. Indications are that the out and pets me, and I sit on her per cent. Indications are that the out and pers me, and I sit on her appeared and widened and at the end 1920 figure, unless the immigrant flager and she kisses the top of my of another 12 years they found him states of the East show up too hally. Then I give her little love pecks, body showed no sign of decomposistill considerably above the illitoracy for my little bird kind of kisses. figure for England, France, Germany,

oreign-born population are faced with

year had copied from the census lists

Country Reducing Figure, One of the striking revelations of

Interview of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the standard enters with the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being built for the any stream of the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive being of the standard enters with the electric drive built for the enters with the electric drive being of the standard enters with the electric drive built for the enters with the electric drive being of the standard enters with the electric drive built for the electric drive being of the standard enters with the electric drive built for the enters with the electric drive built for the electric drive being of the standard enters with the electric drive built for the enters with the electric drive built for the electr

whom he had married 20 years pefore. He had forgetten all about the couple until he re-The letter said, that after 20

reached my full stature by this time, away when I hear the word 'Bush,'

years of cruteling on the sea of matchinosy, the writer found that his wife is more wenderful than he over dreamed she could he. For this the writer was thankful and therefore he sent the preacher one dollar for each year of his happily wedded life.

"When a man has worked as hard year of his happily wedded life.

"When a man has worked as hard the preacher one dollar for each year of his happily wedded life.

"When a man has worked as hard the preacher one dollar for each year of his happily wedded life.

"When a man has worked as hard the general form the United States, and the long of novement sheep man there was a man has a man hard right and there the work in his don't suppose a couple of chars in this will be the fall of the state of the state of the large of his happily wedded life.

"The bleve years of his happily wedded life.

"When a man has worked as hard the towns of the life, and there were supposed to have now eaks ago near here, has just been released from the lighest yeak of the Aleghony mountains. The father A like girl who is notity.

The bleve A like girl who is notity.

gineoful, father.
Father A tillis girt who is protty

towns and cities only 6,5 per cent. I'm not back on my perch.

Daddy's Fairy Tale

dered Priest Appears. NINE YEARS OLD. "I'm nine years old today," thirned

the canary bird. 'That is a pretty good age for a canary bird, too. I believe I am to have a special piece of crisp lettuce and a new piece of cuttle

THIS DOCTOR QUITS AT AGE OF 145

Sends Parson Dollar
for Each Married Year

New, it, N. McKnig of Minneapolle, Minn, recently received a fetter and \$20 from a man at the control of the

Appacently the ghost is trying to come again to Islein, and the towns-

ish Invasion Body of Mur-

priest had been dead but a few days and the wound in his back was cipt ted with fresh blood. There scemed

again. This they did and were care It was no use. The cruck re-

as ibough smused at the more thought will have charge of customs and Julium and that he might drive that far, that he might drive that far, are lamply," snys a writer. Unfortune the night drive that far, the caddy's confidence, the second source of fleathers, as the grand of fleathers, the same water, and of fleathers, as the grand of fleathers, the fleathers, as the grand of fleathers, as the gr

America Again Aids Cuba

ately to the limelight because of its henval. Now it is coming fast int of its prosperity. Help from the Unid States in practical form, Arst ex Cuban-American history Genera the Island's finances, blds fair to rank with General Leonard Wood, who itation after the war of 1898. means completed his task. Continued in his mission by President Harding. ne will be retained there until the lob is finally completed. The Cubu

eromental funds, rewrite the Cuban tariff law and generally brush up the entire revenue machinery of the government. General Crowder will be an exostic member of this commission, will sit with ft at every session and will be

The financial situation with which General Crowder has had to cope ma be visualized when it is recalled that, when President Zayas assumed the office of president of Cuba he inherited from former President Menocal a deficit of

Lasker Is Making Changes

Fleet corporation from the United States shipping board in order to permit the fleet corporation to assume control of the operation of ships and of the property of the corporation, and leave the board free to develop ts regulatory powers as contemplate by the Jones merchant marine act. is iced by A. D. Lasker, chairman, announced by A. D. Lasker, chairman of the bourd (portrait herewith) with the approval of President Harding, Chairman Lasker and the other members of the shipping board re-signed as trustees of the emergency orporation. Joseph W. Powell, who has been serving as a vice presiden and general manager, was elected pres anal, was elected as treasurer of th

ration long enough to assist Mr. Clear in necoming familiar with the routine of the office. A successor to Alonzo Tweedale, controller, was not on-President Powell of the Emergency Fleet corporation will serve without sniary, but will be puid \$1 a year to meet the requirements of the law. It was said that be had earned as much as \$300,000 in one year in private pursuits.

"The Colonel's Lady and—"

tionalism aiready is beginning to eradisuce sharply differentiated womenfolk of the world, according to Miss Jane Addams of Unit House, who re-Jame Addams of Hull House, who returned to Chicago recently from a four-months' tour of Europe. Miss Addams, who is president of the Worman's International League for Peace and Freedom, which held its third convention in Vienna, was acclaimed in her plightings through Europe as "the foremost woman of America."

"It is not yet oo close to us. The World war is not use to us. The world's wounds are healed.

Only time can tell what is to be the spirit of Armitice day.

That Armistice day is to be a new American instead holding scenae certain.

It will be neither a Washington's birthday nor a Lincoln's birthday—in memory of the Falber and that differentiate the women of the there are differences of manners and

The widening influence of interm

. pnha, and that universal likeness seemed an outstanding fact." Miss Addates was optimistic concerning the future of the woman's league. holidays, offective pressure may be brought to bear upon the governments of the world comber 11, 1018, America saved all that every

Payne Now Heads Red Cross

Payne, former secretary of the interior and chairman of the shipping board, on chairman of the central committee of the American Red Cross, has been took office October 15, anccording Dr. Livingston Parrand, who has resigned

without salary. Since his cothrement given up professional life, and will give all of his time to Red Orean work nuncement of the acceptance was mede through President Harding, of man, has been elected president of Cornell university. He was president of the University of Colorado, 1934-19.

Didled Blates minister to China s Parne was born in 1865 in Virginia, where he practiced law and served on the bench. He went to Chicago in 1898, where he also served as judge of the Superior court. He has long served as president of the Board of

A Poilu's sacred grave. ow comes a Yank to Arlington To join the nation's brave olumbia's unknown soldier son o join the brave in Arlington With pomp of peace and show of war And honor of a conqueror! Three soldier dead, picked in the dark, Inknown, unsung without a mark-Genius or clad or knave,

ARLINGTON

Ind France hath made her Triumph Arch

Britain hath laid a Tommy 'neath

Westminster Abbey's nave.

We know their all they gave, We know they died to save. n Theater, Abbey and Arc, With this to be by all men read: "IN HONOR OF THE UNKNOWN DEAD!" -J, D, S,

IIE Spirit of Armistice Day!
Who shull say now what is
the spirit of Armistice day?
Surely It is too soon to say Who shall say now what is to be Surely it is too soon to say, The World war is yet too close to us. The

"It is a very striking fact that Lincoln's birthday. In memory of the Father and there are few marked characteristics of the Savier of the United States of America, It will not be a Memorial day in memory of world today," and Miss Addans. "The H will not be a recommon wars, anderlying similarity of all women evorywhere in remarkable. Of course, the whiching of our independence, it will not be a Thunksglying day-doroted to dress, but those are superficial. Wonen delegates from 31 nations of the
earth were at our conference in Viearth were at our conference in ViAnd yet Ariabulce day should be in a way a

"Let sor!

"Let so

combination of all of these American mulapat For when the World war ended in victory Nogood American commemorates in the observance of these untloud holders In Armietice day destined to be not only an inermittount hollday but the one great hollday of

Il the world? of armamenta brings about disarmament reasonrictors and vanquished altho, may well colebrate "after dark;" the night altent transfer to the captwill have to mark Armistice day as the one great—tillery, a squadron of cavalry, a combat regiment An internationalism that does not destroy has Marine hand. doublem has been the dream of the ages,

A world at prace, to stay at peace, . . . ,! In this autonom of 1021, in which falls the third delble sign of the buward and spiritual grace" which animates the American breast is tribute to to herole noidler dead in the form of honors to the "Daknown Dead," negostance with which theat British on the old anniversary of Armintice day field to rest British Warrior" in Westminster Abboy.

"t'affy ani" The stangeofng liston ories. Did the line hold?

By ANNIE COLE.

When Joe announced his intention of marrying Constance his family had warned him that he would have trouble with a wife who was as spoiled and selfish as Counic. But Joe, feeting that she loved him enough to overcome her selfishness for his sake, had paid no attention to the warning. Now, after six months of Earried tife, the family's prophecy seemed about to be fulfilled. Connie was befuning to assume a martyred attitude him at every opportunity. On this particular evening Connic "Business as usual, I suppose?" she tame in late to supper. iteceiving no renly, and seeming de-

"Do you know," she asked, coolly and deliberately, "sometimes I wonde if it is all business!" replaced it on his head and gave vent

"I am going out to a restauran Perhaps some day when it's too late you'll come to your senses! I've had nough?" Stamming the door angrily after him, he left the house.
Connie was so surprised that she forgot the half-framed retort that was n her lips. Joe had Dever spoke like this to her before. She began to feel uneasy and wondered where be had gone. After two or three hour of trying to amuse herself she went into the bedroom and addressed herdon't care! I'll show him. I don'

just to prove that she didn't, she threv

elf to sleep, When she awoke it was 11 o'clock fow could she have slept so long And where was Joe? She wondered to really had left her, and bogan to cel shaky. She decided to go to the drug store for a drink,

While sipping a chocolate milk the unter came to her ears. "Where-at Geb & Simmonds?" "Yes, today-shortage of \$10,000." "Funny mix-up, anyone suspected?

the money except old man Geb bim ting down her glass with a thump that from the store.

Ten thousand dollars! So that I int her incessant negging had made As soon as she entered the bouse th telephone rang. With her heart in her throat she answered it.

fes. I'll tell blu to east you as soor ier volce had sounded natural. So they were after blui atrendy, The sound of only footstens on the spine. They had come already! What

WASHINGTON CITY EKKKKKKKKKKK

Russians Here Can Now Aid Relatives them to assist in providing for their relatives and friends in Russia.

same time to provide additional support to the destitute children. Unde this plan any one may remit funds t llet administration on New York dra money order, or certified check in sum Washington,—Secretary of Com of \$10 through the American relief administrathe American relief administraWashington, and London, for the benethe American reter administrative wagnington, and Donotes and the receipt of a stof any person or group in Russia.

They found many of Davis' notes in Taxwell county. Abe Lincoin's the county of the

lished to meet this need, and at th

XXXXVIIVE officials of the admin- and training of youthful lawbreakers. promise,

finshlotted home seems to have disappeared. Certainly parents seem to have no supervision or authority over their children.

Anyway, child crime is now disagnating the actionation of officials of the Departments of Luber, of Justice and of the Justice and the J the Interior, and other agencies of the ship of various kinds and the value of God bless your

FIRVING BACHELLER

CHAPTER XXII.

--21---

Wherein Abe Lincoln Reveals Ris

EXECUTIVE officials of the administration are considerably exercises of the possibility of disfinishing child crime that appears to be sweeping ever the country. In these days of the flat and deficites as shown that appears to be sweeping over the country. In these days of the flat and deficites as shown the same that and deficites as the same that the control of the flat and deficites as the same that the control of the flat and the same that the control of the flat and sometimes. The same that the control of the flat and sometimes are the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the flat and the same that the control of the possibility of distributions that the control of the possibility of

of John Wentworth for me and Hon-est Ahe. He kept it out of the papers. Yet there were few men so deeply in better, Harry loved to play with him and listen to his talks about faires. The young man was able to leave his bed, by and by, but he didn't get over his weakness and pailor. He had no appetite. I sent him with Nuckles into the Wisconsin woods to live in the open. Then I took the annil boy to Dixon with me in the saddle. Bim had just got back to her work. She told me that Eliphniet Biggs had been there. He had heard of the boy and wished to see him and demanded to know where he was. For fear that Biggs would try to get possession of "Mr. Nimble" I took him with me to Springfield in the saddle.

"I learn that Davis has recovered of the searched for it in bid mas sleep. He searched for it in bid mas sleep. He searched for it in bid nows. He came often to Samson's house to play with "Mr. Nimble" and to talk with Joe. Some of his best thoughts came when he was talking with Joe and some of his merriest moments when he was playing with "Mr. Nimble had better be looking for a wife.

But Lincoin was only one of many remarkable personalities in Springfield who had discovered themselves and of ofense toward God and man.—Acta Mr. Nimble" I took that Davis has recovered by the crowd, but not with the latter that reminded for intermed themselves and of ofense toward God and man.—Acta Mr. Nimble in the saddle.

"I learn that Davis has recovered by the crowd, but not with the latter that reminded for intermed themselves and of ofense toward God and man.—Acta Mr. Nimble in the saddle.

"I learn that Davis has recovered by the cower, but not with the latter that reminded for it in people and in books.

He came often to Samson's house the searched for it in people and in books.

He came often to Samson's house the searched for it in People and in blooks.

He came often to Samson's house the seat thoughts with Joe and some of his best thoughts with Joe and some of his merit peak thoughts with Joe and some of his merit peak thoughts with Joe and some of his merit peak thoughts with Joe and some of his merit peak thoughts with Joe

of Lionel Davis had been sufficiently his health and left the city. A man revealed. Even the credulous Mrs. can not do business without friends and after the trial Chicago was no Wethod of Conducting a Lawsuit in the north as well as in the middle

the Case of Henry Brimstead et al., counties. From that day forth no was Lionel Davis.

saved for each other by the wisdom I saw them take the builet aing and impressiveness were the

ing the attended of officials of the low filter in the financian of the lattender of the filter in the process and other approaches of the state of government.

Coll bload years of the contract of the process of the contract of the process of the contract of the process of th

There were no complaints and the ru- love with fun. He loved to lough a nors soon fell into silence.

"The boy, 'Mr. Nimble,' is a cunmor with Thompson Campbell—a faand listen to his talks about fairtes.

The better than the began to get the better. Harry loved to play with him and listen to his talks about fairtes. Sun was as necessary to him as sleep. He searched for it in

CHAPTER XXIII. Which Presents the Pleasant Comedy of Individualism in the New Capital,

the Democrate, having assiduously prepared for the trial, dehated the burning issues of the time. The effort of each filled an evening and Lincoln's appeared through a scattle appeare

of a man," put on the stilts of a brave and ponderous vigor. His five-foot stature and his bundred pounds of weight did not fit the part of Achilles.

The the world heart is called the control of the c

Mr. Payno accepted the appointment on condition that he would serve

omphe the burial place of "Un Soldat Francals" "They shall not pass!"
The desparate Frenchman erice
Did the backe puss at Verdun't This year America affirms her adherence to this

spirit of Armistics day, The congress of the United States confers by special acts Congressional Medals of Honor upon the "ficialsh Warrior" and "Un Soldat Francals." America places these highest decorations within the gift of the American people upon the temb in Westinhater Abbey and upon the tomb beneath the Triumph Arch. President Harding sends Qen. John J. Pershing, the head of her army, to make turnation of picked men as an escart worthy of the occasion.

And Arlington, America's national cemetery

The vision of this home-coming of this "Unknown Yank" will forever be cherished by the American people,
The selection of Columbia's unknown soldier son and the decoration of the Legion of Honor, his Journey to Havre under escort of an honor guard; the French memorial observation at the scaport, The criticer thympia's arrival at Washington tol; the lying in state in the rounds of that most Imprended building in the world. other great was impossible and lead up to permanent, world wide peace, all the nations of earth thates army regulations: A battation of field ar-The funeral service in compliance with United

Arthugton Memorial amphithenter; the fining of common with yours, do all that practical states the cutire could with infantry from the regulars manship can achieve to perpotunte the comrade. The recoption at the Aritugton Memorial am-

phithenter by the President of the United States, heading an assemblage of the great of the world ago that she did not feel she went to the funeral aration by the President; funeral services by army and navy chaphalas; interment in the looked very tired, and the hair

The meving strains of the funeral march; the the volley by the firing squad,

front of the entrance of the multiplicater at a spot which overlooks the city of Washington, with the capitol and Washington's monument and the capitol and who began breathlessly.

roll of the drams; the measured cadence of marching feet; the blowing of "Taps" by the bugiers; the valley by the firms smiled the volley by the firing squad,

The Flag at half-must throughout the nation,
The American people husbed in two unintes of
silent prayer.

This fipirit of Armistice day need narm no lover

The lipirit of Armistice day need narm no lover

This lipicit of Armistice day need alarm no lover of peace. In thus honoring their "Unknown Dead" America and Great Britain and France give form and substance to their recognition of that democracy of service and sacrifice which is the foundation of seclety and the salvation of nations.

"Unknown Dead" is merely a symbol. In place of "Unknown Dead" may not his life for life country, unknown, his did his duty and gave his life for life country, unknown, unboarded and unsuing. No citation contains his amine. No decoration is life. This is the man who wen the war and it is in his honor that the "Unknown Dead" are interval with the pound and circumstance of main display.

And the message is quite as much to the living. This "Man of the lanks" need never have reached the attention of figures out of half once.

Tought at the office,

And the message is quite as much to the living.

This "Man of the limiks" need never have reached the firing line. He need never have got into the lighting ranks. Many a patriot who deserves well of the country was rejected by the recruiting officer. The pairlot—mail or woman—who gave the lung up the receiver.

Then all of a bent, a very pentient founds of Armistice day to the "linknown Dead."

Then, all of a bent, a very pentient founds among the recruiting of Armistice day to the "linknown Dead."

I wish to express to you and to congress and the and almost choking him with the people of the United States the warm apprecia-tion felt throughout this country at the tribute seek. which you are paying to our unknown warrior. "You poor little channel" Joe said of infantry, a battation of markes and salors, the Marine trade.

The gift of your metal of hisser to the lightless contrade in arise trade.

Thororary publicators: Eight general officers of the army and four admirals of the navy. Body best control in a gesture of friendly sympathy and forces of the army and specifical war, is a gesture of friendly sympathy and good will which we will not forget.

"You poor little chump!" Joe sald "canding between liness. He was long too thankful that the miracis had been almost a lines.

"The gift of your metal of history and too thankful that the miracis had been accounted by standard for all our best endeavor and hardest happened at last.

"The gift of your metal of history and too thankful that the miracis had been controlled to a lines."

"The gift of your metal of history and the out to the lightless only too thankful that the miracis had been controlled to a lines."

"The gift of your metal of history and the out too thankful that the miracis had been controlled to a lines."

"The gift of your metal of history and the out too thankful that the miracis had been controlled to a lines."

"The gift of your metal of history and the out too thankful that the miracis had been controlled to a lines."

"The gift of your metal of history and the out too thankful that the miracis had been controlled to a line of the lightless and the out to the lightless and the out to be set ermany of Armistics day, "the outward and three policy officers of the navy and of the marine the Armistics day representatives of the Brit. three petry emerge of the mar records.

Official mourners: Holders of the Medal of the flower; one representative for each 10,000 of the flower; one representative for each 10,000 of the cordinate war records when the content of your own troops. I greatly wish at that occurred war records when war content warrier our Edibles from the An ish confire in Washington will Join you in the less for the lesson of the night and he "Daknown Dead."

4,000,000 men who served in the armed forces, to slot to confer upon your unknown warrier our Edities From the Amagon,
The world will not soon forgot the pomp and be maned by the states of the Union; officers and highest decoration for valor the Victoria Cross. The Mulford biological expedition I also soud my beartfelt good wishes to the 'n already accomplishing good work member of the American Legion from each sinte great international conference which opens by 'n the America has made and territory.

The futural procession passing along Founsylvania around on lineary from the capital to the Astronom on lineary from the capital to the congress a storting nuccess. May they, in frints, the pupils, the truthe, and the

ship of war in the maintenance of peace,

GEORGE V TO PRESIDENT HARDING.

Springfield in the addile.

"I learn that Davis has recovered his health and left the city. A man can not do business without friends and after the trial Chicago was no after the trial Chicago was no after the trial Chicago was no an experiment of the control o

The standard control of the country of the standard of the sta

soning and impressiveness were the chief favor, the favor, the favor, the favor, the favor of the new method, the late cultivate Habit OF THRIFT manner somewhat won his favor, though be did not refease him. File chief films of his new method, the mo-tor of which is apity illustrated by this passage from his speech in reply to Douglas in the debate mentioned:

"If I ever feel the soul within me

"If I ever feel the soul within me

"I dreamed I caught two mice, one in

Tabby sat down to watch near the lifth trap herself and soon all were to busy watching for a mouse that

kittens were sprawled out in the sun girl. Her father, Al fast asleep, for they had cleared the mice from the barn; but Tommy, if he had any more dreams, did not tell index. Katherine enjoys the distinction of the mice of being the piece of John

ite nowers arier the house is sold it is the courteous thing to ask permission of the persons you have sold it to. And remember that once the deed is signed everything about the house heldings not to you what the house

"What's in a Name?" Facts about your name: its history meaning, whence it was

By MILDRED MARSHALL

tion also of being the niece of John Robinson, the circus man.

The Right Thing at the Right Time By MARY MARSHALL DUFFEE

Famous Store in Paris Destroyed by Flames

The Grands Magasins du Printemps, great Parisian store which contained the most extensive and valuable array

Tommy Kit, however, grew tired of watching and after starting hard a law you cattleff must cate the blird late and drive the third late a trap. One new film star who is rapidly coming to the force is Katherine Spectral to the cer. Miss Spencer is a New York. But it was not long before all the cer. Miss Spencer is a New York. A late of the selection of the se

about 15,000 square uilles.

Many Rail Connections Cut,

GEORGIA.

GRORGIA bag a deeply religious or late in all English-speak from the Corgin with and two no moscha smell. But which in the street. The country was under Connecticut; Francis Lowin, William of Lymna Hall, and only her works and took her or fearing with designs with and the barbing of the from the foreign and took her over, making her one or the foreign and took her or the origin and two no moscha smell only long countries.

The Franch adopted Georgia, but guidely changed her to Georgia and took her original months of the foreign and took her over, making her one or the foreign and took her over, making her one or the foreign and took her over, making her one of Lymna Hall, and two no moscha smell only long countries.

The Franch adopted Georgia, but guidely changed her to Georgia and took her work and took her over, making her one or the for teened Just follow of smell and two no moscha smell only long countries.

The Franch adopted Georgia, but guidely changed her to Georgia and took her work and took her over, making her one or the forest Just follow of smell and two no moscha smell only long countries.

The Franch Lowin, William Gomerties, Three country was under Connecticut; Francis Lowin, William Georgia, were lost in a fire in life in spin on the following man deal of the smell only in the total trans, who have a constitution of the foreign and took her work and took her over, making her one of Lymna that the origin was no moocha smell. But then in man took in the form the form the form the form with she both but the origin was no moocha to the form the form with the form cape of St. Paul when he was let down in the bushet, and was therefore put to death. The next Georges was a Cappadocian saint and marryr in whose home stimperor Coopanities.

Throughout all early church listory Georgias appears as askit, marryr or Georgias appears askit askit, marryr or Georgias appears askit ask or Georgias and Ge

KKK CHKKKKKKKKKK **DESIGNING PEGGY**

Tommy sat disconsolate. The conx-

lng appearance of a new waiting road-ster brought no interest to his re-cently desolated life—Nita Warren had thrown him over. It was un when her dark hair, now so mysterto her shoulders. Why, it had always been understood that Toumy was to Nita's escort; even the school teach er paired them off at picules. And now came along this new bounder, and carried her away. Not literally. was usually to be found in the door invitation to the movies, and had answered, "No thank you, Rupert Hodge Sees Lesson in

Chinese Flood

The outstanding forestry department of Michigan State putversity.

"The outstanding forestry development continues to be that of the Kiangsu provincial forestry station, started in 1916, located near the famous Ming tombs in Nankin, at the head of which is Somg Sing-Moo, a graduate of the Philippine school of forestry.

Changes provincial development, says Dean Reisner's report, "and been in Shantung province which has come into world promisence through the Shantung award of the Paris peace conference. This work was organized by Mr. Lin.

PROVINCE IS DEVASTATED

Area Affected is Twice Size of Massa
The Seesson In

a graduate of the forestry department of Michigan State putversity.

"The outstanding forestry development of the forestry station, stated in 1916, located near the fact on the Kiangsu provincial forestry station, stated in 1916, located near the fact of which is Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Philippine school of the Philippine school of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of the Somg Sing-Moo, a graduate of the Philippine school of th his thirty years had college days be

By MARY MARSHALL DUFFEE

In the first the hole be van to watch the great of the country. There is the first the country. There is the country. There is the country. There is the country of the country. There is the country. There is the country of the country. There is the country of the country. There is the country of the country of the country. There is the country of the country of the country. There is the country of the country of the country. There is the country of the country of the country of the country of the country. There is the country of t

kinson and Richard Stockton, New to drive you back," But so delightful Jersey; Robert Morris, Benjamin was Miss Peggy O'Moore's companion-"The population of the Bay state is around 4,000,000 people, which is Louis Moral Declaration of independence Need 1,000,000 less than the sufferers in the 1.5 Four Mora Documents to Com-

The population of the list state of the stagend everything about the house the stagend everything about the house that the time person who has bought it. And although you are not entitled to list anything; away from it matter the person who has bought it. And although you are not entitled to list anything; away from it that goes with the house. When you will be at home terr way for you is to specify or list of you who have so the variety of twent to see it. The heart way to avoid in the name there is not house they have the whome. It is even done in the house twen house it is needly and twenth to see it. The heart way to avoid in the name there is not house it will be in the house twen house it is needly and twenth to see it. The heart way to avoid in the control may be avoid tradicted; her awastly appealing free showed unexpectedly across the hedge.

ersected a citure at a resonance of the properties appear as so solar, marry of the even and not only provered in the properties appear as solar, marry of the even and control of the even and the solar of the even and the solar of the even and the solar of the even and the even

The June Rise "Bovis!" Margaret cailed to him.
"Good morning, dear!"
Davis Montgomery forgot about the Ends a Suit

By FREDERICK HART.

OVER DELAWARE that under the roof there would be ave rooms or "chambers," each about twenty-five feet wide by sixty-five feet Dyed Peltry Prominent in Some long. The floor of each room would be the dirt or sand of the river bank.

of Plans by Commissions

in an ever discissed it was feed into the control problem only problem and problem in the discretization have a set appear to be any balk recent and the discretization have a set appeared to be any balk recent and the discretization have a set appeared to be any balk recent and the discretization have a set appeared to be any balk recent and the discretization have a set appeared to be any balk recent and the discretization have a set appeared to be any balk recent and the discretization have a set appeared to be any balk recent and the set appeared to be a set a

of the Paris Studios,

ench chamber large enough to permit of workmen and excavating tubs going Only Sultable for Evening Wear, to

The first control of a finish of the first control of the first control

The Kitchen

Cabinet

Black sotin gowins are girdled with the both nurse, nonsentages many the state of the five first state of the first state of th

derived, significance, your lucky day and lucky jewel

CANDIES

Special Sale at the

CANDY KITCHEN

40c Cocoa Kisses at ... 29c 30c Peanut Brittle at .. 19c

COMING POULTRY SHOW.

The tenth annual poultry exhibition of the Hammonton Poultry Show Association will be held here on December 8, 9 and 10, in Union Hall. The officers of this organization are: Thomas Skinner, president; Otto Bethmann, vice president; W. G. Hale, secretary: George M. Beal, treasurer, and Frank Y. Hopping, superintendent.

ARMISTICE DAY.

Because of Armistice Day we cannot give you our usual amount of news. Fay due honor to the living and to the dead.

INTERESTING LECTURES

A series of stereopticon lectures are being beld in the First Presbyterion Clurch, this place The lecturer is Nicholas Marcuttl, of Philadelphia. The title of the next fecture follows: Novem-ber 16. "The Life of Joseph." The lec-turer will speak in both English and Italian.

ATLANTIC COUNTY CIRCUIT

Vineland Shoe Company, plain-tiff, vs. Morris Mendelblatt, Morris Pelberg and Louis G. Goodstatt, trad-ing as Reliable Shoe Company, defend-

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 Sign day of August, 1921, against the rights and credits, moneys and effects, goods and chattels, lands and tenements of Morris Mendelblatt, Morris Pelberg and Louis Goodetatt, trading as Reliable Shose Company, ABSENT DEBTORS, 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, EDWIN A. PARKER,

Dean S. Renwick,

ittorney, 511 Market street, Camden, N. J.

MUSIC.

Teacher of Piano, Mandolin and Banjo. Harmony, Expression. Mod-era modes of touch. Mrs. Rose M. Tower, 501 South Pleasant Street. FOR RENT—FURNISHED

Will rent to desirable person, eight-room house, also bath, nicely furnish-ed,, located on the new road to At-lantic City. Apply at Star Office.

PALMER BROS.,

Dealers in Ice.

Will serve you in quantities large or small.

Both 'Phones

WE MOVE THINGS AROUND A. PARISI

Road, Hammonton, N. J. Local 'Phone, 802.

Piano Moving a Specialty

SPECIAL NOTICE.

I have in my possession a female hound, Owner to identify dog and pay costs. Antonio Tomascil, Thirteent atreet and First Rond, Hammonton.

located, gan, electric lights, bath garden, garage, fruit trees Make offer of the or twelve-month lease. Address "Lease," Drawer D, Hammonton Post Office. FOR RENT-Nine-room house, we

KOLMER BROWN

Expert Repairer of Radiators Auto Repair Work Our Delight

> Star Building 3 & 5 S. Second St.

JAS. McLaughlin MOBERN PLUMBING

and flot Water Heating

lat fiddd & lith St Hammonton, - New Jorger Latel Payte 32f

NOTICE—INFORMAL PUBLIC MEETING

To Parents, Citizens, Taxpayers and other interested: An OPEN and INFORMAL meeting will be held in the High School Building on Saturday evening, November 12, 1921, at 8 o'clock, for a free discussion of the matter of purchase of land for school purposes, and the several projects under consideration for acquiring more land for school purposes in the Central Section of the School.

By order of the Board of Education of Town of Hammonton.

OAK

FUEL

from THE WHARTON ESTATE

Lengths for STOVE or FIREPLACE; PRICE, delivered \$9.00 per loose CORD. Order by Postal or 'phone. Terms, cash-Bell Phone 97-R

J. O. HAZARD, Forester

Bellevue Avenue, 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 save ings-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.

Moving and Hauling Hammonton Gas & El. Co. Barber Shop, Egg Harbor Hammonton

... Meet me at ...

THE CANDY KITCHEN

For Good

Home made Gandy, Ice Cream

and Delicious Sundaes

"Everyhody knows the place"

to be the second to the second section of the second secon

Hendelones, Markers, Sills, Corner Posts MEMORIALS OF DIGNITY AND DISTINCTION

Designed, cut and erected with particular regard for individual requirements

110 Belleone Aconuc,

You can choose from the largest and finest stock of materials over collected standard granites and machles from quarries famous for the quality of their product.

Hammonton, N. J.

We Specialize in Designing and Manufacturing Mausoleume, Public and Private Memoriale

CAMDEN YARD Opp. Harfelgh Cometery Bell Phone 2737

Carfare Paid to all Purc MAIN OFFICE AND YARD Pleasantville, N. J.

Opp. Atlantic City Cometery Bell Phone, Pleasentville 1 HEPRESUNTATIVES

O. J. Hammath, Free, 1131 Semiorest Avenue, Ventruc
A. L. Manuscal, Vice Pree, Abserve, N. J., for Guisherland, Cape May, Builington,
Ocean and Attainful tomatics
F. Hatgilt, Canden, N. J., for Guisles, Salem, Glouceater and Shirlington Countles
W. Duillote, Chaylon, N. J., for Glouceater, and shirlington Countles
H. D. Hale, Guerriton, Va., for Guisles of Virginia

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

FOR SALE

Will sell at reasonable prices 1 fullesize 3-piece iron Bed, dark oak; 1 large Dresser, dark oak; 1 mahogany 3-day; Clock; 1 silk-floss Mattress; all nearly new. 1 Rayo Lamp, 1 Sewing Machine. Must sell this month.

MRS. CLAUDE HOTALING 8th St., (Da Costa) Hammonton, N. J.

FOR BALE

Ford touring car for sale, 1917 model, demountable rims, tires prac-tically new, price right. Box 217, 9 North Second street, Hamonton N. J.

FOR RENT.

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

BOARDING-ROOMS

We have accommodations for several persons, rooms and boarding; all con-veniences. Mrs. Cramer, 230 Peach

Drink Delicions So-Cool-a

SO-COOL-A is on sale at Black's, Conover's, Eckhardt's, Russo's, Ruher-ton's, Meyers' Auto Service, Bakley's Grove and Anamarelle's. Also at Blathermick's, Blue Anchor, Pratt's and Chalk's at Waterford.

HEDGE PLANTS.

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

Lumber for Sale. Almost anything you need for build-ing—good stuff, surplus from a build-ing operation. peration.
JULIUS REHMANN,
Twelfth street and Chew road.

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

FOR SALE.

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

WANTED
Brick and concrete work, by the day or job. Prices reasonable.
Address-Lester Rose, Box 94, Hammonton Post Office, or call at 376 376 Peach street.

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

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

EOR * * *

* REAL * * *

COFFEE * * *

* * * CUP * * *

* * HOT * * *

* * GO **TO THE** * * * RAINBOW RESTAURANT

Egg Harbor Road

DRAN STANLBY PENWICK

Attorney and Councellor-at-Lav After S P. M. every Monday at Ham

monton Trust Company

Other times, 611 Market St., Camde Ball phone.

TYPEWRITER WANTED

Is there any person who has a type

writer to give or loan the local Legion Post. If so, see R. Buck.

"MEET ME AT THE CANDY

There is where you get the deli-

rtieus Sundaes May Queen, Baby

Doll, Hammonton Special, Mutt. Re-

GEORGE T. MOTT

FARM AND GARDEN WORK

THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER.

J. L. COLLINS

MILE PROM TUDINGULAR THETH

Bellevue Avenue

FOR SALE

WOODI WOODI WOODI

Pine Wood and Maple Store Wood.

Cut Store Lengths

On Sale at

Address Thos. Mot.

PRACH STREET AND PACKARD | Chas. Fitting

left, Sunstanerjete.

КІТСИКИ"

* OF *

THE WHITE FRONT RESTAURANT

Chas. T. Blittersdorf, Prop. Full Meals, Light Lunches, Ice Cream, Sandwiches, Delicious Coffee.

W. W. BRITTAIN
District Manager

Oysters in Every Style. A Trial and We Make You a Regular Patron.

THE PROPLE'S BANK

Hammonton, N. J.

Profits\$100,000

timo deposits.

Two per cent, interest allowed on

demand accounts having

daily balance of \$1000

OF MOTO.

State Depository.

Safe Deposit Boxes for Rent.

United States Depository

Wm. J. Buith, President, Built, Anderson, 1st Vice President, W. R. Tilton, 2d Vice Pres. and Goodder

Wm. L. Black J. A. Wass Goorge Elvins W. R. Tillon J. G. Anderson

DIRECTORS

L. M. Parkhurst C. F. Osgood Wing J. Builth (Jam), Anderson John G. Galighe W. E. Crane Wm. Bearfal

Announcement bas been made of the marriage of Casper Picz, a former service man and son of former Councilman Anton Picz, who wes united in marriage to Mise Miriam Haines, of Norristown, Pa., on October 29. The ceremony was performed by the Rev. L. L. Haines, panter of the Calvary Baptist Church, of Norristown. The newly wedded pair will reside in Audubon. Rest wishes to 'em both

THE DELAWARE & ATLANTIC TELEGRAPH & TELEPHONE CO.

service.

NEEDLE WORKERS GUILD MEET

ING.

CONGRATULATIONS GLAD TO HEAR IT, BOYS Hammonton Troop of Boy Scouts realized \$50 profit from a moving pleture benefit to be used in equipping the boys with instruments for a life and drain corps.

The Oldest Industry

When the pioneer farmer began to sow and

reap, the development of America had be-

gun. The world has moved forward since

Colonial days, but it has not left the farmer

behind, and today a new generation tills the

same fields under conditions never dreamed

Gasoline and electricity have made the

farmer more of a-business man and less a

laborer. He reaches a wider market and

The telephone was among the first im-

provements to come to his aid. It puts him in quick communication with his neighbors and with the buyers of his produce. It takes him

to the city and in a measure brings the city

to him. The farm has been robbed of its

The Bell System has kept pace with the

State's progress, and often has been the

advance guard of a community's develop-

ment. The growth of every section may be

measured by the extension of its telephone

reaches it more quickly than ever before.

of by the early settlers.

isolation and lonesomeness.

HAMMONTON NEWS

The Rosevelt Republican Club is the latest organization to be formed at this place. The president of the new club is Puters T Ramer. The other officers are Wilbur Measley, vice-president; William Persice, secretary; John D'Founcisco, trensurer. The club members will hold a smoker here this Wednesday evening.

ING.

A most successful meeting of the Hammonton Branch of the Needlework Guild of America was held in Civic-Club Hall on Thursday, Nov. 3.

The more than 1200 garments collected by the 4th directors of the Branch were the accasion of admiring comments for the part of the two visiting speakers, Miss Phillips of West Grove, Pa., known as "The Scrap Womm," Bereause of her hagemity in making up apparently worthless bits of material into service-nile gurments for the Needlework Guild and Mrs. E. G. Shreve, appeldent of the Atlantic City Branch and a member of the National Board.

These two speakers were entertained at lunchesm by the directors; after the functions the selection of officers took place, resulting as follows: President Mrs. A. J. Rider; vice-presidents, Mrs. Wm. Bernshome; Mrs. Chan. Layer, Mrs. II, Me. D. Luttle; Mrs. A. B. Dayis, secretary, Mrs. Laton M. Parkhurat, treasurer, Mrs. II, O. Packard.

At the aftermon meeting mine women volunteered as new directors: so the firance anticluates even larger results that coming year.

MUSIC SCHOOL Director Carlo Nicosia

Harmony Taught Fronch and Italian

RANERE BUILDING

Bellevue Ave. P. O. Box 267 Three per cent, interest paid on management and control of the con

All Work First Class

T. H. ADAMS

JAMEH J. PALMER Real Estate, Fire and Automobile Issurance, Bonds, Leans and Mortgages. We Specialise in Farms Bell phone, d-R. Hammonton, N. J.

of the Boclety of Composers of Paris, France Piano, Violin and Volco

Languages Taught

Inside House Painting Varnishing, Graining, Etc.

RMAI. ESTATE HAVE YOU may kind of real agree that for sale 1 List it with me. No charge until sold.

CABGIANA

CABGIANA

Box 36, R. F. D. I

"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

Dr. Louis L'Helfand, B. S. A. 313 Bellevue Avenue, Hammonton, N. J.

Bell Phone, Hammonton 150 Keystone Phone, 701

E. COSSABOON Carpentering, Building and Painting