

SOUTH JERSEY STAR

Entered as Second Class Matter at Hammonton, N. J., Post Office.

Information Not Neutral

THOS. B. DELKER, Publisher.

17TH YEAR NO. 48

HAMMONTON, N. J., FRIDAY, NOVEMBER 16, 1917

\$1.00 PER YEAR

WHAT IS GOING TO BECOME OF YOU WHEN AGE AND WEAKNESS COME? INSURE AND SAVE YOUR MONEY NOW.

The Prudential
HERBERT F. DRYDEN, President

What Food Saving Involves

Sign the pledge and enroll as a member of the United States Food Administration, and you will be asked to do these things:

- Eat plenty, but wisely, and without waste.
- Buy less, cook more than necessary.
- Preach and practice the "gospel of the clean plate."
- Use local and seasonal products.

- Use potatoes and other vegetables freely.
- Save wheat by substituting, in part, corn meal and other cereal flours for wheat flour.
- Save butter and lard. Use butter on the table, but substitute vegetable oils for cooking.
- Save sugar. Use less candy and sweet drinks and less sugar in tea and coffee.

"This is a duty of necessity, humanity and honor. As a free people we have elected to discharge this duty, not under autocratic decree, but without other restraint than the guidance of individual conscience."
—Herbert Hoover.

MULLICA ELECTS AUCHENBACH AND WALKER
Charles Auchenbach, Republican, was elected Freeholder here to succeed William A. Blair, elected to Assembly, defeating Jesse Abbott, Democrat, by the vote of 104 to 89. Arthur G. Walker, Republican, was elected Township Clerk by a vote of 98 to 82 for George M. Cassel, Democrat, the present incumbent.

ST. MARK'S CHURCH
24th Sunday after Trinity—Morning prayer, 7.10; holy communion, 7.30. Holy and holy communion, 10.30. Joy school, 11.45; evening prayer, 7.30.

ALL SOULS CHURCH
Sunday morning service and sermon at 11 A. M. subject, "Righteousness and Satisfaction," evening at 7.30. The 4th of the series on "Masters of the World."

BASKET BALL
Westmont went down before the locals like chaff before the wind, the Hammonton basket ballers defeating the visitors by the score of 64 to 16. The brilliant playing of Myers, Hammonton's crack forward, was the feature of the game.

NEW LINE IN SERVICE
The \$800,000 Bell line to Philadelphia, a continuous cable aerial and underground system, was opened up for service this week.

LIST OF ADVERTISED LETTERS
Norman Pierce, M. Borao, LOUIS J. LANGHAM, Postmaster.

HAMMONTON WILL DO ITS DUTY
A committee of citizens of this place visited the big Y. M. C. A. meeting in the Morris Guards' Armory, Atlantic City, and were duly impressed with the situation as explained by a Canadian officer fresh from the Western front. The visitors, H. C. Doughty, chairman; Dr. F. C. Burt, A. L. Jackson, Wilbur R. Titton, Harry M. Bank, Irvin I. Hearing, William O. Hoyt and Thomas B. Delker feel that Hammonton will do its full share—\$2000.

TO BRING BODIES HOME
To the Hon. Champ Clark, Speaker of the House of Representatives, and the honorable body over which he presides:
We, the undersigned, citizens of Hammonton, County of Atlantic State of New Jersey, and mothers, fathers, brothers, sisters and friends of enlisted, drafted or draftable men, sincerely believe that it is the duty of this Government to take such means as lie within its power to assure us that the bodies of those of our boys whose lives may be sacrificed on the altar of freedom shall be cared for by experienced and scientific embalmers in order that they may eventually be returned to their home burial grounds in a sanitary and recognizable condition, to be interred under the rites of their own church.

SEND IN Y. M. C. A. SUBSCRIPTIONS
Any of these members of the committee will take your offering:
E. E. Allison, Samuel Anderson, Harry Bank, Samuel Bank, William H. Barnhouse, William L. Black, Dr. F. C. Burt, W. H. Davis, Thomas B. Delker, H. C. Doughty, T. C. Elvins, John Gaigne, Irvin I. Hearing, N. C. Holdridge, William O. Hoyt, Albert Jackson, Robert Pickton, A. J. Ruler, C. C. Small, Thomas Skinner, H. K. Spear, W. R. Soely, W. R. Titton Dr. J. A. Wane.

STATE GUARDS SOON
The members of the Hammonton Guards will meet on Tuesday evening next in Moose Hall. Most of the men have enlisted in the New Jersey State Reserve.

HAMMONTON'S BOLL OF HONOR

This list represents about half of our boys who are in the service. Please send us the names of all above you know.

- DAVID ADAMS, Artillery, Battery D, N. J.
- J. H. AIGNER, Navy.
- VERRILL BEVERIDGE, U. S. A. Ambulance Corps.
- JOHN BALDI (deceased), Infantry.
- J. C. BITLER, M. D., Wrightstown, Sanitary.
- JOHN CRESCENZO, Navy.
- WM. CAPPUCIO, Coast Artillery.
- HARRY CROSSDALE, Transport.
- JOS. D'AGOSTINO, U. S. A. Ambulance Corps.
- CHAS. DELKER, U. S. A. Ambulance Corps.
- JOHN FICCARIA, U. S. A. Ambulance Corps.
- JOS. HECK, U. S. A. Ambulance Corps.
- F. CRATON HINES, Navy.
- EVERETT HOOPER, Coast Artillery.
- THORNTON HARPER, in-service in France.
- WALTER HERBERT, Battery D, N. J.
- RICHARD HAND, Navy.
- ALBERT JANNETTE, U. S. A. Ambulance Corps.
- FRANK JACOBS, U. S. A. Ambulance Corps.
- ELVIN KENDALL, Marine, in service in France.
- CHAS. KENDALL, Navy.
- JOHN LAMOTTO, Coast Artillery.
- JOHN MAGUIE, U. S. A. Ambulance Corps.
- MICHAEL MESSINA, U. S. A. Ambulance Corps.
- HAROLD MYERS, U. S. A. Ambulance Corps.
- W. E. McLVINE, M. D., Medical Infantry.
- ALFRED MEASLEY, Engineers.
- EARL MEGARGLE, Navy.
- WM. B. PHILLIPS, Battery D.
- ANTHONY PENZA, U. S. A. Ambulance Corps.
- WARREN RIDER, Navy.
- NICHOLAS RECENTIO, Infantry.
- DANA SAXTON, Infantry.
- CHAS. SNYDER, Quartermaster Department.
- HOBERT SMITH, Coast Artillery.
- HOWARD SOOY, Navy.
- WM. TELL, U. S. A. Ambulance Corps.
- FRANK THOMAS, Engineers.
- FRANK VASSALLO, Engineers.
- HARRY K. CARRELL, Fort Howard, Baltimore.

In no direction can American women do so greatly assist us by enrolling in the service of the Food Administration and cheerfully accepting its direction and advice.
—WOODROW President Wilson.

HAMMONTON HAPPENINGS

The Independent Order Sons of Italy have purchased \$100 worth of bonds of the Second Liberty Loan.

The annual fair of the Woman's Civic Club will be held on Thursday and Friday, November 22 and 23.

Word has been received here of the safe arrival in France of Frederick Strouse, a son of Justice of the Peace George E. Strouse.

The Independent Order of Sons of Italy will give a benefit performance here on Friday evening, November 23, the proceeds to be devoted to alleviating the suffering orphans in war ridden Italy.

The committee in charge of raising Hammonton's allotment of the \$35,000,000 Y. M. C. A. war work fund is greatly encouraged by the enthusiasm displayed here, and feel that the allotment will be equalled or surpassed by to-morrow night. Have you done your share? If not, drop in on any member of the committee.

The war relief committee of the Hammonton Y. M. C. A. is holding a meeting at 7.30 p. m. on Saturday, November 24.

A DUTY TO YOUR COUNTRY

It is the DUTY of every man true to the colors to get into the best possible shape, mentally, morally and physically. It is the SPECIAL DUTY of every exempted man to live right and train right so if he is ever needed he is in first class shape. It is the VERY ESPECIAL DUTY of all other men to assist in carrying out the above. HELP THE YOUNG MEN'S UNION. Those who look for trouble are apt to find fault.

WANTED!
KEIFFER PEARS TOMATOES

Homeway

PROCESS FRUIT COMPANY
BELL PHONE 105 LOCAL 921

Don't Fail to See the Great Play
Joan, the Woman,
Played by the Great Actress
GERALDINE FARRAR
At the **PALACE Theatre**
Wednesday, November 21st,
ADULTS, 20c And War Tax CHILDREN, 10c
JAMES PALMER, Manager

Get the Genuine and Avoid Waste

SAPOLIO

The General All-Around Cleaner

"BEST MEETING IN HAMMONTON'S HISTORY"
The Y. M. C. A. War Work Fund meeting held here was the greatest gathering ever witnessed here, both as regards the size of the audience and the class of speakers. The crowd was so great that an overflow meeting was held in Firemen's Hall, a half block from the Palace Theatre, the various speakers being taken from one place to the other as fast as they concluded their respective parts in the program. Among those participating were: Father Della, of St. Joseph's R. C. Church; Rev. W. H. Davis, of

St. Mark's P. E. Church; Rev. Robert Elwood, of the Boardwalk Church, Atlantic City; Walter J. Buzby, Theodore Schimpf, and Sergeant Leon Brooks, of Camp Dix. Herbert C. Doughty, of this place, was chairman. From all indications Hammonton will exceed its allotment by a good margin.

THREE MORE SOLDIER BOYS
Three more Hammonton boys will join the four score or more who are serving Uncle Sam, when George Lobloy, Percio McKicking and James Tuono leave here on Wednesday next for Camp Dix.

"REMEMBER THE SABBATH DAY TO KEEP IT HOLY"
These Nations Which Make the Sabbath a Holiday Instead of a Holy Day Must Expect Woe and Misery

\$75,000,000 FOOD HOARD IS FOUND

Steel and Copper in Quantities and Jute Fibre Held by German Interests.

PROFITEERS OWN SOME

Goods Will Be Seized and Sold if Held Through German Interests in War.

New York.—The discovery of the hoarding in New York warehouses of over \$75,000,000 worth of foodstuffs...

1—American troops in France unloading machine guns...

NEWS REVIEW OF THE PAST WEEK

Italian Armies Drawn up Behind Tagliamento River to Fight Teuton Invaders.

ALLIES RUSH TO THE RESCUE

Cadorna's Losses Severe But United Nations Expected to Recover.

Losses Heavier in Flanders—American War Taxes Become Effective.

By EDWARD W. PICKARD.

The great German drive into northern Italy, and the magnificent resistance to the invasion...

17 SHIPS SUNK IN A WEEK

Twelve Were British; Smallest Number of Tonnage.

PITH OF THE WAR NEWS

The Italians and their allies, according to the Paris Matin, which tells of the decision of the new inter-Allied War committee...

STATE'S SURPLUS BEATS RECORDS

New Fiscal Year Was Begun With Cash On Hand Nearly \$3,000,000.

JERSEY'S BULGING COFFERS:

The Free Cash Is the Actual Balance Reminishing After Deducting Contingent Obligations.

With a free cash balance of between \$2,500,000 and \$3,000,000, the largest in the history of New Jersey...

NEW JERSEY STATE BRIEFS

Herbert Holm of Gloucester, whose name appeared in the 'deportees' list...

The supreme court has decided that John B. Bartis, Democrat, of Mount Holly...

No news of importance came from here during the week...

At a meeting of the temperance workers of Cumberland county at Millville...

American War Taxes in Effect.

November 1 brought to the American people a sharper realization of the tax burden...

Admission to all places of amusement except religious and charitable entertainments...

On October 15 cents or fraction thereof on each \$100 of value...

On each of clubs with dues of \$12 per year or more...

On telephone, telegraph or radio messages containing 15 cents or more...

On all the insurance, 6 cents for each \$100 of insurance...

On cigars, 25 cents a cent per thousand; on tobacco and snuff...

The increased postal rates went into effect on November 2.

Food Prices Under Control.

On the occasion of Thanksgiving was welcomed by the consumer...

Along the coast and in the various regions the French successfully stood off all the attacks...

The allied aviators were especially busy during the week...

In Africa and Mesopotamia the British made considerable progress...

Count George von Hertling, prime minister of Bavaria...

Another U. S. Transport Torpedoed.

On Thursday the navy department announced that another American transport, the Elsham...

Perhaps most important of all in the long run, was the effect on the situation in Italy.

Through alternating driving snow and pouring rain, Italians and Teutons are racing to the Rhine.

It is said Italy had long been asking for munitions from the allies...

THE KITCHEN CAPTAIN

What Well Dressed Women Will Wear

The South Jersey Star

WAYS WITH APPLES

Apples are our common fruit, but may be prepared in countless ways...

Apple Delight—Two cups of chopped apple cooked in a double boiler...

Apple Butter—Doll size before it is reduced one-half the dry matter...

Apple Sauce—Take two cups of milk and two and a half cups of water...

Apple Pie—Take a double boiler 8x10 inches...

Apple Turnovers—Take two cups of mince and one cup of butter...

Apple Crisp—Take one cup of mince and one cup of butter...

Apple Cakes—Take one cup of mince and one cup of butter...

Apple Jam—Take one cup of mince and one cup of butter...

Apple Marmalade—Take one cup of mince and one cup of butter...

Apple Jelly—Take one cup of mince and one cup of butter...

Apple Sauce—Take one cup of mince and one cup of butter...

Apple Pie—Take one cup of mince and one cup of butter...

Apple Crisp—Take one cup of mince and one cup of butter...

Apple Turnovers—Take one cup of mince and one cup of butter...

Apple Cakes—Take one cup of mince and one cup of butter...

Apple Jam—Take one cup of mince and one cup of butter...

Apple Marmalade—Take one cup of mince and one cup of butter...

Apple Jelly—Take one cup of mince and one cup of butter...

Apple Sauce—Take one cup of mince and one cup of butter...

Apple Pie—Take one cup of mince and one cup of butter...

Apple Crisp—Take one cup of mince and one cup of butter...

Apple Turnovers—Take one cup of mince and one cup of butter...

Apple Cakes—Take one cup of mince and one cup of butter...

SCOUTS AT LITTLE BROTHERS

The plan of the Boy Scouts of America to adopt a 'big brother'...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

Every troop of Boy Scouts of America has reported to national headquarters...

SCOUTS WEAR HAT BADGE

The increased use of the khaki uniform by members of the United States army...

SCOUT ACTIVITIES

DISHES IN SEASON

Cut the centers from finger rolls, fill with creamed chicken, mushrooms...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

POTATO SALAD

Potato salad, we hope, this year be found after an unseasonable...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

Hot Cheese Sandwiches—Dice the meat, add onion, butter, salt and pepper...

Potato Salad—Boil the potatoes in salted water...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

There are a number of soft, heavy coats made for outdoor wear...

REPRESENTATIVE OF TODAY'S COAT STYLES

DADDY'S EVENING TALK

Blackie's Escape

"A little girl named Doris," said Daddy, "was devoted to her pet dog Blackie."

"Wherever Doris went, Blackie followed. He took long walks with her, and when she stopped to gather ferns...

"One day Doris was very busy. She was getting ready for a single lantern show she was to give on the night of the American Revolution."

"Blackie went out alone. He thought at first he would take a long stroll over the hills and then he decided that he would go and see some of the other dogs in the village where Doris lived."

"He went up into the village and found his friends there. They were all very glad to see him. They had been waiting for him to come back."

"But when Doris came home, she found Blackie nowhere. She was very sad. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

"She had been waiting for him to come back. She had been waiting for him to come back. She had been waiting for him to come back."

Help Wanted

Good paying positions now open at the Homeaway Process Fruit Co.

A national campaign to clean up the nation's streets...

For the Best Meals

GO TO K. Cramer's Restaurant

Full Meals 25 Cents

CHOICE OYSTERS AND GLAMS

Served in All Styles

Breyer's Pure Ice Cream

Families served with Oysters and Ice Cream on short notice.

EXPERT PIANO TUNING

Work Guaranteed Albert E. Cotton

NEWTONVILLE, N. J.

Drop Postal, I will call

Buy Your Trees at Home and Save Money

Costa Brothers CASH MEAT MARKET

Our motto: Highest quality at lowest prices.

Phone your order and it will be promptly attended to

Prompt Auto Delivery

Third above French Street

Moving by Padded Auto Truck

Will Move You ANYWHERE, ANYTIME

LONG Distance Moving a Specialty

Estimates Cheerfully Given

Bell Phone

James T. Russell

Cedar Brook, N. J.

Go Where you Will

Return and tell where you found More Prompt and Efficient

Telephone Service

Then you enjoy at home

At your Service Day or Night

Hammononton Telephone & Telegraph Co.

A. J. KIEFER, Vice and Manager

Lower Bank Theims

Evelyn F. Caviller, who has been visiting relatives in the City of Brotherly Love for two weeks...

At a banquet given by a certain lodge in Edge Harbor City Monday evening, the food served must have been too highly seasoned or else had fermented...

PARKER'S HAIR BALM

A SURE CURE FOR Dandruff, Itching Scalp, and Falling Hair

A Trial and We Win Your Patronage

Krimmel's Candy Kitchen, Confectioner and Bakery

is the place for Pure Ice Cream and Water Ice

Choice Confectionery, Pies, Cake Bread and Rolls

Buy Your Trees at Home and Save Money

We have a fine assortment of Apples, Peaches, Pears, Plums, Cherries, Quinces, Grapes, Currants, Gooseberries, Rhubarb and Asparagus

We have a very fine lot of Ever Blooming Roses, Shade Trees and Shrubs

Prices as low as the same quality of stock can be bought for elsewhere and you save the freight

Hammononton Nursery Co.

W. H. FRENCH, Mgr.

308 South Third Street

HAMMONTON, N. J.

TREES!

Our Dependable Nursery Stock, both fruit and ornamentals, is offered for spring and fall trade.

We have an extended list of Evergreens, California Privet, Peach Trees, Apple Trees, Ornamental Shrubbery and Shade Trees, in fact all classes of Nursery Stock.

Write for Ornamental Catalog and list of Stock we have to offer

Mountain View Nursery Company

Williamsport, Md.

TREES!

Let Us Do Your Printing

E. P. JONES FUNERAL DIRECTOR

And Embalmer

24 Bellvue Ave. Local Phone 603

Hammononton, N. J.

Go Where you Will

Return and tell where you found More Prompt and Efficient

Telephone Service

Then you enjoy at home

At your Service Day or Night

Hammononton Telephone & Telegraph Co.

A. J. KIEFER, Vice and Manager

CASTORIA For Infants and Children. Mothers Know That Genuine Castoria Always Bears the Signature of Geo. H. Walker. In Use For Over Thirty Years. CASTORIA

GEO. O. BOBST Contractor and Builder. PAINTING. Hammononton, N. J.

TOMKINSON'S AUTO EXPRESS Moving and Hauling. Both Phones HAMMONTON, N. J.

THE PEOPLES BANK Of Hammononton, N. J. Capital, \$50,000. Surplus and Undivided Profits, \$60,000.

Let the Hoosier Cabinet cut Your Kitchen Work In two. No more steps to push. No more steps to pull. Less steps to collar.

Plenty of Light Where You Want It. RAYO LAMPS. Rayo Lamps are not expensive but you can't buy better lamps at any price.

Servants are Human. Show an interest in their welfare and they will show their appreciation. An electric iron in your kitchen will solve the servant problem because it will keep your help contented.

THE PEOPLES BANK Of Hammononton, N. J. Capital, \$50,000. Surplus and Undivided Profits, \$60,000.

Let the Hoosier Cabinet cut Your Kitchen Work In two. No more steps to push. No more steps to pull. Less steps to collar.

The GATES to the BLACK SEA. The Blue Automobile. By Mary Jordan Cath.

WITNESS the northwestern battle theater of the Turkish province of Macedonia, that picturesque area as that where the delectable mastic grows in its most luxuriant form...

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

The Blue Automobile. By Mary Jordan Cath. "Take your pick," spoke honest, homely Farmer Brooks.

WITNESS the northwestern battle theater of the Turkish province of Macedonia, that picturesque area as that where the delectable mastic grows in its most luxuriant form...

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

FRANCE, but it resulted disastrously for the Zante. Zante was colonized there by the Arcadians or Achaeans very early indeed.

Temperance Notes. HELPS FURNITURE BUSINESS. The News-Lender of Richmond, Va., testifies to the benefits of prohibition.

THE VACUUM POCKET CLEANER. BREWERY. Millions of Dollars Are Each Year Transferred From the Pockets of the Laboring Men to Those of the Wealthy Brewers!

WANTED-NEW RECRUITS. The most dangerous epidemic upon which the nation is built is this: It is not confined to any particular class of men, whose passion for liquor has been developed.

FROM A NEW ANGLE. A Spokane (Wash.) paper tells this story: "A man went out to buy a hammer in a second-hand store. He couldn't find what he wanted, so he asked the proprietor for a hammer."

A WITLESS POLICY. Representative Charles H. Randall of California, addressing congress in opposition to the amendment to the revenue bill placing a higher tax on liquor.

THE COCONUT WOMAN. The Porto Rican are the first Latin people to outlaw the drink traffic through a referendum.

A FEW LITTLE SMILES. AN AMATEUR. "There," he said, pulling his shirt-sleeves over his brawny arms and surveying the clothes pot which had taken him the best part of the Saturday afternoon to fix in the garden.

Fortunate Man. "Hobo-Say, mister, would you mind stakin' a pore man wat ain't got no home, or a few pennies?"

Unemployed Best. "Are you getting well paid for your work?" "No, that's why I'm not doing my best work. Seems to me nobody else is willing to pay enough to find out just how good I can be."

Unexpected Results. "Why don't you write a tragedy?" asked the actress. "I did write one," replied the author "or at least I thought I did, but the critics said it was a farce."

Not For Him. "Why don't you get with any of the stenographers at the office, will you, dear?" "Hobby—I should say not, you oughter see the bunch we got there."

How Messrs. Miss Antiques—I would sleep in a room with a folding bed. Miss Castanets—Naturally, you could hardly hope to find a man under a folding bed.

"DISPLAY THE COLORS"

JOIN THE HOME GUARDS

SELF-RECOMMENDATION

Lady—I should like to look at a flat which I see is to let in this building, but no one has answered my bell.

Man—I'll show it to you. Come this way, mum.

"Well, this—something like. The rooms will suit, I am sure. What sort of a hall porter have they here?"

"The very best in London, mum."

"Obliging?" queried the lady.

"The kindest-hearted gentleman to be found anywhere, mum."

"Honest?"

"As the day is long, mum."

"Is he attentive to his duties?"

"He's just workin' himself to death, mum. Always thinkin' up some new thing to make folks comfortable."

"Well, I declare! I wouldn't lose this flat for the world. Where is the hall porter now?"

"I'm him, mum!"

MEAN AS USUAL

A young husband who had not found married life exactly a path of roses, and who sincerely wished to prove to his wife the depth of his affection, went home one evening and said, cheerily:

"Well, Tilda, you can't guess what I have done to-day."

"Made a fool of yourself, as usual," replied Tilda, ungraciously.

"That's as you look at it, dear one."

"Oh, John Henry," said the wife, "if you've done anything more than usually idiotic, out with it and have done with it. What under creation have you been up to now?"

"Tilda, dearest, I have insured my life."

"Well," said the fraile little woman, "I always knew you were mean. Insured your life, indeed! Ah, always looking out for yourself first."

TROUSERS IN COLLEGE

As late as 1812 students in Trinity and St. John's Colleges, Cambridge, were prohibited from wearing pantaloons, or trousers, in chapel. Oxford men had already fought for and won the right to wear trousers. These were first allowed in Oxford in 1810, when Rigaud was proctor, and his relaxation of discipline gave great offense to the dons. On November 20, 1815, William Phelps, scholar of Corpus and afterward Archdeacon of Carlisle, writes: "I have been invited once to the bachelor's common room, where I found all wore black pantaloons and stockings, and white waistcoats." Evidently the discovery caused him some surprise or he would not have thought it worthy of record. Dean Burgon relates, in his "Lives of Twelve Great Men," that as late as 1847 the Rev. Edward Miles Rudd, as Senior Fellow or Ortel, used to appear at the college "gandy" in black shorts.—Press.

Join the "Young Men's Union." \$5 per year gives you much for your money. The men not now on the firing line need the "money" to develop into better men.

CANDIES! CANDIES!

Go where the crowd goes for home-made candies and ice cream. Where? Why to the Hammoncton Candy Kitchen.

ONLY THE WORDS WRONG

A new Irish porter was put to work at a railway station in the North. The head porter directed the man to imitate him closely, and thereby learn his duties. When the first train came into the station the head porter shouted:

"Ferry hill; change for Hartlepool, Stockton and Middlesbrough; change for Spennymoor, Coxhoe, and Trunton; keep your seats going north."

Barney strode after him and shouted in a louder voice:

"Fareyhill; change for Dahore, Umphump, Toofalooral, Diderham; change for Coxcomb, Morriham, Findham; Coltham; kape you sates where you are."

The station master afterwards called him aside and showed him the right names on the time-table. Barney removed his cap, and said, politely:

"Little Jimmy came running into his adoring grannie's bedroom, howling dismally.

"My dear child, whatever is the matter?" asked the old lady, anxiously.

The little fellow buried his head in the counterpane.

"Grandma," he stammered, between his sobs, "too many people is bringing me up.—I'd got along better if I only had you."

PLANT BULBS NOW

**HYACINTHS
TULIPS
DAFFODILS
CROCUS, ETC.**

to bloom next spring.

CATALOG OF BULBS FREE

MICHELL'S SEED HOUSE
518 MARKET ST. PHILA

A SHOOTING STORY

A farmer tells a story of his shooting. Says he:

"I was very much troubled with these winged thieves (the birds), for they made terrible havoc among the corn. I put scarecrows up till I was tired, so I took my gun, loaded with powder and pellets, and you should have seen the quantity I brought down in one day. One morning my boy rushed indoors and yelled:

"'Dad, hundreds of birds among the corn!'"

"I took my gun, put in the powder, but could not find the shot, so I thrust in a handful of tacks and off I ran. Getting to the corn I yelled pretty hard, and up flew the birds in a free. Being excited, I fired, and behold every bird was nailed to the tree, with their wings flapping as if flying. Struck with the sight, I stood watching them, when the blessed things pulled up the tree and flew away with it, leaving me in disgust."

The basket ball season of the local basket ball club opened last Saturday night, Hammoncton defeated Fifth Ward, Camden, by 33 to 18.

Read "Patriots—Slackers—Hypocrites or Traitors, Which?" in the next issue of the Star. Some pen pictures of Hammonctonians.

Breathless Urchin (to policeman)—You're wanted dahm our court—and bring a ambulance.

Policeman—What do you want the ambulance for?

Urchin—Farver's found the blok wot pinched his pup.

"There was a chap just in here looking for you, Smith."

"Was he tall or short?"

"Both."

"What do you mean?"

"Ha was a tall man and he said he wanted to borrow a dollar."

FLAGS OF ALLIED NATIONS

These can be obtained at "Star" office or Well's book store. Price reasonable.

LEENEE BROS.

Junk Dealers and Auto Wreckers
We sell parts and second hand tires.
218 Washington St. Both Phones.

PROFESSIONAL CARDS.

GEO. H. GREIS
COUNSELLOR-AT-LAW
Practicing in every court
Real Estate and Law Building
Rooms 33-34-35-36
Atlantic City, N. J.
Red Cross Building, Hammoncton, N. J.

WILLIAM B. PHILLIPS
ATTORNEY-AT-LAW
Hammoncton, N. J.
or
517-519 Federal St.
Camden, N. J.

DEAN STANLEY BENWICK
ATTORNEY AND COUNSELLOR
AT-LAW
511 Market Street, Camden, N. J.
Phones: Bell, 676; Keystone, 5083-D
Hammoncton Office
Hammoncton Trust Company
Bell, 30; Local Phone, 1371.

RICHARD W. CRONECKER
ATTORNEY-AT-LAW
Red Cross Bldg.
Hammoncton, N. J.
527 Market St.
Camden, N. J.

ORVILLE P. DE WITT
Attorney-at-Law and Solicitor in
Chancery
Practice in State and Federal Courts
Office: 517-519 Federal St., Camden
Hammoncton: Red Cross Bldg.
Friday Evenings and Saturday.

In connection with the colossal Commodore Hotel which is now in course of construction at Lexington Avenue and Forty-second street, New York City, and which when finished will be twenty-six stories high, is a model made of wood pulp, the cost of which is said to have been equal to that of a good-sized cottage in one of the suburban sections. The model is said to be the first of its kind ever made of a gigantic hotel and will be the first to be sent to the principal cities in the United States for exhibition purposes. This will afford architects, builders and others interested an opportunity to see what New York's largest hotel will look like. Some idea of the magnitude of the work may be gathered from the statement that the model has over 1000 windows and is perfect in every detail. The work was done under the direction of Francis T. Gilling, a painter and sculptor, and required the services of himself and six workmen for a period of six months.

A strain of theoretical wisdom may turn out to be a pound of practical folly.

THE ACME OF SMARTNESS

with the maximum of comfort and wear are combined in our new model slippers and low cut shoes for ladies' wear. They possess that smartness so necessary to perfect dressing and that self evident distinctiveness so essential. These shoes are the very last word in footwear fashion. Your wardrobe will not be complete without at least one pair of them.

MONFORT'S SHOE STORE

HARRY P. MOTTOLA

Cordially invites you to inspect his new

Merchant Tailoring Establishment

IN THE ROLLER BUILDING

And view the latest Summer styles

GOOD PROSPECTS FOR NEW ORGANIZATION

The committee is composed of W. R. Seeley, chairman; Freeholders William L. Black and Cyrus F. Osgood, Dr. F. C. Burt, Dr. E. E. Allison, Prof. N. C. Holdridge, Prof. William Braman, Thomas B. Dalkor, W. O. Hoyt, E. B. Bank, H. C. Doughty, C. C. Small, J. T. Kelly, A. L. Jackson, I. I. Hearing, Rev. R. H. Sharpe, William Doerfel, Charles Fitting, George Parkhurst, M. Rubba, A. E. Hojman, H. O. Packard, Thomas Skinner, W. J. Smith, J. G. Galigne, C. P. Campanella, N. R. Black and H. C. Driscoll.

Read "Patriots—Slackers—Hypocrites or Traitors, Which?" in the next issue of the Star. Some pen pictures of Hammonctonians.

400-TYPEWRITERS

All kinds, new and used. REMINGTONS, \$15 up. Instruction book with each machine.

C. B. Eastman

CARD MUSLIN Signs, BANNERS, WALL ADV.
METAL GILDING ON GLASS

LOCAL PHONE 558

CLASSIFIED ADVERTISEMENTS

Half-Cent a Word Each Insertion.

WANTED TO SELL—TWO HORSES; or will trade for 1917 Ford. Russo Brothers.

STOVE WOOD FOR SALE—OAK OR pine, any length, or butts; delivered promptly. Drop postal to Fred Werner, Twelfth street.

LOST—TWO FOX HOUNDS; Female, "Queen," has red and white markings on legs and feet; male, "Rip," is white, with red markings. Both dogs about 24 inches tall. Female is little heavier. Both have collars; male marked "Rox." Lost in Weymouth woods Monday night, November 5. \$5 reward. J. C. Cook, 21 North Michigan avenue, Atlantic City.

FOR RENT—"The Bellevue," Apply to Mrs. J. L. O'Donnell, O'Donnell Building.

FOR RENT—Nice furnished room. Apply to Mrs. H. C. Driscoll, Adams Express Office.

\$250 CASH buys Ford body if taken at once. Star Office.

ADVERTISING and news service of Philadelphia, New York and Atlantic City handled by Thomas B. Dalkor. Local Phone 517.

FOR SALE—PACKING BOXES, GOOD for chickens, coops. Aaron Salt Co., Jackson Building.

STONE LAND LIME AT \$4 PER TON in carload lots in bulk. F. O. B. Hammoncton, N. J., or vicinity on the P. & R. R. Frazer Lime Works, Bridgeton, N. J.

CHANGE OF LOCATION—HAVING purchased the Lintner laundry route, I desire to inform patrons that the business will be conducted by me with office at Ortol's barber shop, Mrs. Farrar.

WANTED—TWO LABORERS; GOOD wages. Apply to superintendent at Water Works.

FOR SALE CHEAP—BODY OF Ford car. Apply Star office or phone 517.

FOR RENT—SIX ROOM HOUSE, good location. Apply "X," Star office.

WANTED—60 GIRLS TO OPERATE on sewing machines; paid while learning. Apply to Theo. F. Baullig cor. Washington and Pleasant streets, Hammoncton, N. J.

FOR SALE—A SMALL HEATING stove. Apply at Star Office.

AFTER THE COLD WALK HOME

The glowing comfort dispensed by the Perfection Oil Heater is mighty welcome. It lights instantly, warms any ordinary room in no time, and is easily carried wherever it is needed. Invaluable for the between seasons of fall and spring and for providing extra comfort in very cold weather.

Now used in over 3,000,000 homes.
For best results use Aladdin Security Oil.

STANDARD OIL COMPANY
Newark (New Jersey) New Jersey

PERFECTION OIL HEATERS

DEALERS WHO SELL AND RECOMMEND PERFECTION HEATERS

WILLIAM L. BLACK, BAKER BROS., IRVIN I. HEARING.

Like Mellow Sunlight

Specs were for old folks when grandma was young. She wears specs now but often forgets to use them in the mellow sunlight of

RAYO LAMPS

Rayo Lamps can be lighted as easily as a gas jet, without taking off either the chimney or the shade. Of strong, simple construction—artistic in design—they give bright flickerless light that saves eye-strain.

Ask for them by name. If your dealer does not have them write to our nearest station.

Aladdin Security Oil guarantees best results from lamps, stoves and heaters.

STANDARD OIL COMPANY
Newark (New Jersey) New Jersey

Flowers!

BASKETS OF CUT FLOWERS
BOUQUETS
PLANTS FERNS
FERN DISHES

Funeral Designs
Wreaths Sprays
Wax Flowers

BANGE & BERGBN
Florists

Third Street and Eastview Ave
Phone 517 Entrance on Eastview
Satisfaction Guaranteed