

SOUTH JERSEY STAR

W. R. Deely

Twenty-first Year, No. 31.

Published as second-class matter at Ham-
monton, N. J., 1900.
Thos. B. Deely, Publisher
Single Copies, 5 cents.
By Mail, \$2.50 per year.

Hammonton, N. J., December 2, 1921.

FIRESTONE

again leads in lowering transportation costs
Fabric N. S. Cord N. S.
30x3 \$9.85
30x3 1/2 \$11.65 \$17.50
Price on other sizes reduced proportionately
RUBERTON AUTO STATION
Charles B. Bruno, Prop.

OAK FUEL WOOD

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.

EDWARD, J. FESER

General Electrical Contractor

Power and Lighting Installations
Motors Dynamos Appliances Repairs
203 Egg Harbor Road. Hammonton, N. J.
Local Phone 756

"STAR'S" POPULARITY CONTEST

On Saturday, December 10th, at 8 A. M., the "Star" will inaugurate a Popularity Contest for handsome and valuable prizes. Full particulars obtainable at the "Star" office on and after Tuesday, December 6th. No votes accepted before the opening hour, 8 o'clock, Saturday morning, December 10th.
Jeweler Bellamy will furnish the \$40 gold watch; Jeweler Rodgers the \$40 diamond ring, which the "Star" will give to the "Most Popular Man" and "Most Popular Woman." A special prize of \$5 for first place; a box of Hammonton Candy Kitchen's chocolates for second place; three (3) Palace Theatre tickets for third place will be awarded EACH WEEK.

The Hammonton Loan and Building Association observed its fiftieth anniversary on Thursday evening, having started in business the first Thursday in December, 1871.

"BULL DOG DRUMMOND"

A New Play of Adventure.
A play of adventure in the apt description of "Bull Dog Drummond," the new drama by "Bopper," which Charles Dillingham announces for the Garrick Theatre, Philadelphia, the week of December 5th, 12th and 19th, with A. E. Matthews, pleasantly remembered as the leading man of "Peg o' My Heart," in the title role of the gentleman with the canine cognomen.
Mr. Dillingham, who, by the way, seems to have taken up the late Charles Frohman's position at the head of the American theatre, judging from the quantity and quality of his productions this season, secured "Bull Dog Drummond" for American presentation only after a spirited contest, participated in by nearly all the New York managers, due to the success in London enjoyed by this play, where it has now entered its second year of unshaken popularity, at Wyndham's Theatre.

A fine SELECTION of the best of goods.
Solid Gold jewelry, Watches, Rings, Emblem goods, Lavalieres, Diamonds, Cut Glass, Silverware, Clocks, Eastman Kodaks.

RODGERS, THE JEWELER

211 Bellevue Ave., Hammonton
MOOSE BAND WILL BE THERE
The Moose Band will take part in the celebration incident to the opening of the new road from here to Da Costa, to be held this afternoon and evening. A dinner to the members of the Atlantic County Board of Freeholders will be given by the Celebration Committee.

MORE PAY FOR FIREMEN
Hammonton Council has adopted the proposed salary increase for firemen, the new ordinance increasing the salaries of volunteer firemen from \$12 a year to \$25. Many of the men have clothing losses greater than the salary received from the municipality.

FIRST STEP IN HEAVY EXPENDITURE

A special school election will be held here on Tuesday evening next, to take action on the purchase by the Hammonton Board of Education of the Wias and King properties on Central avenue. The estimated cost is about \$25,000. The outcome of the election is doubtful, three factions entering into the situation from the standpoint of those opposed to the expenditure.

These reasons are that in the opinion of many more attention should be paid to increasing the facilities at suburban schools, thereby saving hundreds from walking to or being carried at public expense to the central schools; that the matter should be more thoroughly discussed and bids secured from property owners who may have suitable sites at other eligible locations; and the fact that the Board of Education has not issued a printed report for five years past, the result being that the great majority of taxpayers are not in touch with school finances and look askance at the large sums recommended each year.

When the expenditures were a quarter, or a half, of what they are now a detailed report was printed each year and furnished taxpayers. Now neither a printed or published report of any kind is furnished. The tax rate has gone just all previous marks during the past two years, despite the fact that assessments have been heavily increased on many properties here. Let us know more about school finances before we tie up on new sites and a big, new building.

FOR RENT: Three rooms; gas, electric light, etc. Near Office.

QUEST

Here is an excellent opportunity to connect with a house that appreciates the efforts of its employees.

If you can now, either by hand or machine, or if you are willing to learn, we will offer you a very profitable position and pay you while you are learning.

Our organization is known to be a well paid and fully contented set of girls who have been carefully selected from large numbers of applicants. If you are between the ages of 16 and 30 years, and can be relied upon to be a steady worker, call at our office for an interview.

Apply at Old Osgood Factory, 7 Front street, Hammonton.

Du Pont's Pyralin Ivory

All articles engraved free
No long waiting

RODGERS, THE JEWELER

211 Bellevue Ave., Hammonton
LEWIS H. CONNELLY
Plumbing and Heating
Local 801 Phone Bell 31-W
Next to Penna. Station

WATCHES

A Merry Christmas

A Happy New Year

Gifts of Lasting Value

THE IDEAL GIFT

What other gifts can you purchase even at GREATER cost that will bring back a fond recollection of the giver as a ring, a watch or a piece of silver?

We are prepared to furnish you with useful and attractive presents for each member of the family—gifts that will be appreciated and cherished. Step in and examine our complete and varied line of Watches, Jewelry, Silverware, etc.

OUR PRICES WILL SURELY INTEREST YOU

RINGS
WRIST WATCHES
LAVALLIERES
BROOCHES
IVOROID TOILET SETS
IVOROID MANICURING SETS
SILVER MANICURING SETS
SILVER TOILET SETS
CANDLESTICKS
BRACELETS
SILVERWARE
LOCKETS
RINGS
GOLD BEADS
CUPS
SPOONS

RING CHAINS
BRACELETS
DIB CLASPS
NAPKIN RINGS
WATCHES
WALDEMAR CHAINS
FOBS
RINGS
CUFF LINKS
TIE PINS
TIE CLASPS
MILITARY SETS
CIGARETTE CASES
SAFETY RAZORS
BELTS
FOUNTAIN PENS
SHAVING SETS

D. S. Bellamy, The Jeweler, 211 Bellevue Avenue

PICKARD CHINA

IVOROID

Ford

THE UNIVERSAL CAR

THAT DEPENDABLE FORD QUALITY

FORD DURABILITY 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. Vanadium, 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 Vanadium. With the Ford Motor Company constant progress is the daily companion. The Ford products—Car, Truck, Tractor—grow in quality daily. Heat-treating tempers each part so that it will best withstand the wear or tear to which it is subjected. Ford chemists and analysts have created formulas and standard specifications for every individual part of the Ford car—not only for the steel, but for everything from pneumatic tires to top.

Ford durability isn't a matter of accident, it is a matter of painstaking thoroughness in laboratory and factory. The Ford is a car of precision—of 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.

In the PUBLIC EYE

March Now on Retired List

Mr. Gen. Peyton C. March, chief of staff of the United States army during the great war, has retired from active military service. But he will continue to be in the public eye because of his many services to the country. General March is credited by many with having laid the foundation for the World War and to pass judgment on the quality of his services as head of the army after the war.

It frequently is said that General March was the greatest of the war. He was not only a brilliant strategist but also a brilliant administrator. He was the chief of the general staff, and he was the one who was in charge of the army during the war. He was the one who was in charge of the army during the war. He was the one who was in charge of the army during the war.

"Really, My Dear Watson"

Senator Thomas C. Watson of Georgia (portrait beneath) certainly started something when he took to the floor in the Senate on March 10, 1917, and declared that he was going to resign.

"How many senators know that a private soldier was frequently shot by his officers because of some complaint against officers' insolence; and that they had galloped upon which was never heard, day after day, without any other reason than that they were tired?"

General March was given the Distinguished Service Medal for his conduct of the great staff department in the days of the war.

Hull Succeeds White

Cordell Hull of Carthage, Tenn., has been chosen chairman of the Democratic national committee to succeed George White of Marietta, O., following the resignation of Edward G. Coffey, committee man from Missouri, to resign to accept a position in the War Department.

Mr. Hull is a lawyer and a former member of the House of Representatives. He was elected to the Senate in 1914 and served until 1917.

Macnider, American Legion

Harold Macnider, the new commander of the American Legion, is an American fighting man of the post-war generation. He was born in 1894 at Mason City, Ia., where he is a teacher. He was elected to the post in 1919 and served until 1921.

After the outbreak of the World War he volunteered for service and was assigned to the 104th Infantry. He served in France and was decorated with the Distinguished Service Cross for his gallantry in action.

Finds Lead Has Two Weights

Harvard Professors Win World Recognition by Researches With Metals

RESULT OF 35 YEARS' WORK

Investigation Shows New Light on the Nature of Matter—Finding of Two Kinds of Lead Important Discovery.

Cambridge, Mass., Nov. 7.—The atomic weights of most elements of the periodic table have been determined by Harvard chemists in the course of investigations begun thirty-five years ago and extending up to the present time.

Attention was called to this prolonged research today by the announcement that largely on account of his work in this field, Prof. Theodore W. Richards, Nobel prize winner in 1914 and director of the Welding Metal Laboratory at Harvard, had been appointed a member of the international committee on atomic weights.

Sea Captains Act as Mates

Depression in Shipping Forces Officers to Get Reduced Rank to Take Work

HUNDREDS OF CAPTAINS IDLE

Four Shippers Serving on One Vessel—Officers of Merchant Ships Face Unpleasant Situation.

It is the latest record of the American maritime industry, and it is a record that is not only a record of the industry but also a record of the officers who serve on the ships.

The officers of merchant ships are facing a difficult situation. Many of them are idle, and many of them are being discharged. This is due to the depression in the shipping industry.

Unique Set of Weights and Measures

The complete set of colonial weights and measures in the United States is located in the town hall of Alexandria, Va. They have been in the town hall since 1754 under the charge of the market master of that town.

The set of weights and measures is unique because it is the only set of weights and measures that has been preserved since the time of the American Revolution.

Believe Native Indians Doomed

Alaskan Tribes, Once Active, Fast Passing Away.

Many Hundreds of Them May Survive the Winter—Fighting Fever, Diphtheria, and Other Diseases.

The native Indians of Alaska are being decimated by disease. Many of them are dying from the winter, and many of them are dying from disease.

The diseases that are killing the Indians are fighting fever, diphtheria, and other diseases. These diseases are being spread by the white men who are living in Alaska.

EDWARDS TO SAVE THE PRIMARY

Governor Sees Notice He Will Fight Any Plan to Repeal State Law

NEXT ELECTION THE TEST

Anti-Primary Move to Come From Governor—Assemblyman Moore Admits He Will Oppose Repeal of Progressive Law.

Trenton—Any attempt that may be made in the 1922 legislature to bring about a repeal of the present direct primary system and restore the old caucus system will meet with the vigorous opposition of Governor Edward Edwards.

Gov. Edwards has made it plain that he will not support any plan to repeal the primary law. He has said that he will fight any such plan to the bitter end.

Carving Own Statue

Latest Photograph of Sarah Bernhardt

Prof. W. D. Harkins of Chicago has carved a marble statue of herself for her tomb.

The statue is a realistic representation of Sarah Bernhardt in her prime. It is a work of art that is truly remarkable.

Prof. Harkins has spent many months on this work, and he has done a superb job. The statue is a true masterpiece.

Two Kinds of Specialists

By R. RAY BAKER.

Putting in your flowers—that is to say, your specialties—has become a thing of the past.

There are now two kinds of specialists. There are the old-fashioned specialists who have a specific field of expertise, and there are the new specialists who are generalists.

The old-fashioned specialists are the ones who are being replaced by the new specialists. The new specialists are the ones who are taking over the work of the old specialists.

Uncommon Sense

By JOHN BLAKE

YOU can replace a borrowed ten dollars, little or borrowed for a week, but you cannot replace a borrowed hour.

Time is the most valuable thing we have. It is the one thing that we cannot get back once it is gone.

We should use our time wisely. We should not waste it on things that are not important. We should use it on things that will make a difference in our lives.

SOMETHING TO THINK ABOUT

By F. A. Walker

IT YOU would be happy make all things happy. Don't neglect to do a kindness when an opportunity comes to you.

It matters not where you may be, whether on your own threshold or in the bosom of a foreign land, remember that by being friendly you are making some soul happier. Lighten a hidden burden, give your bit to brighten the world, and in doing it become healthier and sweeter yourself.

THE FRIENDLY PATH

By WALTER J. ROBINSON

THE man cannot shine unless he shines for others.

The friendly path is the path of success. It is the path that leads to happiness and fulfillment.

We should all try to follow the friendly path. We should be kind to everyone we meet. We should be helpful to everyone who needs it.

MOTHER'S COOKBOOK

by Nellie Maywell

There are great changes in the world, great changes, and we can't be better than to keep up with them.

The world is changing rapidly, and we must keep up with the changes. We must be flexible and adaptable.

We must be open to new ideas and new ways of thinking. We must be willing to change and grow.

THE CHEERFUL CHERUB

The sorrows I had in my youth, How years have passed! It makes me uneasy to think never have I had a day that I did not have a smile on my face.

Drop Cakes.

Take one cupful each of sugar and butter, add one cupful of flour, one-half cupful of milk, one-half cupful of eggs, one-half cupful of raisins, one-half cupful of currants, one-half cupful of nuts, one-half cupful of chocolate chips, one-half cupful of vanilla extract, one-half cupful of baking powder, one-half cupful of salt.

Mix all together, and bake in a greased pan for 20 minutes.

LYRICS OF LIFE

By DOUGLAS MALLOCH

WE ARE the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

THE FINISH

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

THE FRIENDLY PATH

By WALTER J. ROBINSON

THE man cannot shine unless he shines for others.

The friendly path is the path of success. It is the path that leads to happiness and fulfillment.

We should all try to follow the friendly path. We should be kind to everyone we meet. We should be helpful to everyone who needs it.

MOTHER'S COOKBOOK

by Nellie Maywell

There are great changes in the world, great changes, and we can't be better than to keep up with them.

The world is changing rapidly, and we must keep up with the changes. We must be flexible and adaptable.

We must be open to new ideas and new ways of thinking. We must be willing to change and grow.

LYRICS OF LIFE

By DOUGLAS MALLOCH

WE ARE the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

THE FINISH

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

THE FRIENDLY PATH

By WALTER J. ROBINSON

THE man cannot shine unless he shines for others.

The friendly path is the path of success. It is the path that leads to happiness and fulfillment.

We should all try to follow the friendly path. We should be kind to everyone we meet. We should be helpful to everyone who needs it.

MOTHER'S COOKBOOK

by Nellie Maywell

There are great changes in the world, great changes, and we can't be better than to keep up with them.

The world is changing rapidly, and we must keep up with the changes. We must be flexible and adaptable.

We must be open to new ideas and new ways of thinking. We must be willing to change and grow.

LYRICS OF LIFE

By DOUGLAS MALLOCH

WE ARE the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

We are the wise, the very wise who have no need of words. We are the wise, the very wise who have no need of words.

THE FINISH

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

How did you come to this? How did you come to this? How did you come to this?

THE FRIENDLY PATH

By WALTER J. ROBINSON

THE man cannot shine unless he shines for others.

The friendly path is the path of success. It is the path that leads to happiness and fulfillment.

We should all try to follow the friendly path. We should be kind to everyone we meet. We should be helpful to everyone who needs it.

MOTHER'S COOKBOOK

by Nellie Maywell

There are great changes in the world, great changes, and we can't be better than to keep up with them.

The world is changing rapidly, and we must keep up with the changes. We must be flexible and adaptable.

We must be open to new ideas and new ways of thinking. We must be willing to change and grow.

NATIONAL CAPITAL AFFAIRS

Electricity for North Atlantic Coast

Distribution of the Boston-Washington area, according to the report, would save 50,000,000 tons of coal annually by 1930, or \$100,000,000 in fuel expenditures. This distribution of the railroads would save \$10 to 15 per cent on their investments.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

"I believe," he continued, "the engineering facts and economic considerations presented will convince the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow."

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

More Efficiency in Veterans' Bureau

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

MAN FOR THE AGES

A STORY OF THE BUILDERS OF DEMOCRACY

CHAPTER XXV—Continued. "I believe," he continued, "the engineering facts and economic considerations presented will convince the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow."

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Sunday School Lesson

LESSON FOR DECEMBER 4

PAUL IN MELITA AND ROME. PAULIN TEXT—verse 21-23. GOLDEN TEXT—I am ready to preach the gospel to all men, whether they be Jews or Gentiles.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

As They Do It Up North

By CORONA REMINGTON.

"Next station, Pennington, N. J." The train stopped and the conductor called out the name of the station. The passengers looked at each other and then at the conductor.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

These Yanks Do Not Want to Be Brought Home

By ELLEN DUNN.

CHURCHVILLE, N. Y.—D. J. and his wife, a young couple who have been in the public library at Churchville, N. Y., are the authors of a book titled "The Yanks Do Not Want to Be Brought Home."

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Diver Battles Huge Devilfish

Desperate Fight for Life That Was Waged at Bottom of Cape Town Harbor.

CAPE TOWN, S. A.—The Union Cattle Company's diver, Mr. J. J. Palmer, who was engaged in a desperate fight for life at the bottom of Cape Town harbor, was rescued by a boat from the harbor.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

AN ALLIANCE

By ELLEN DUNN.

CHURCHVILLE, N. Y.—D. J. and his wife, a young couple who have been in the public library at Churchville, N. Y., are the authors of a book titled "The Yanks Do Not Want to Be Brought Home."

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

On his return home Lincoln confessed that he had seen to it that the survey was made by the most reliable of the electricians, the attention of the surveyors, industrial leaders, and others of that large group of our citizens of large vision who are building for the America of tomorrow.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

Farmers' Co-operative Organizations

WASHINGTON, Secretary Fall submitted to President Harding the results of a comprehensive survey of the electric power situation in the North Atlantic coast region between Boston and Washington. The survey was authorized by Congress.

SOMETHING TO THINK ABOUT

By F. A. Walker

NOT ON BREAD ALONE

THERE is within all of us an ever-growing appetite which craves substantial nourishment for the soul.

With all our carnal gluttony we find ourselves at certain periods of our existence yearning for spiritual food.

We wish for the sustenance in which Truth and Mercy are blended, that our souls may be satisfied, and our fever cooled.

From all around us comes the call to the feast. It comes from the silent starry nights; from the bolsters of days; from the shimmering silver streams;

Why? DO WE BLUSH? ANT 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 "blushing."

Because the shock or emotion must be one to which we are not accustomed, some persons blush far more readily than others.

THANKSGIVING GOOD THINGS. IT is a good plan to have as much as possible of the preparation for our feast day done the day before.

LYRICS OF LIFE By DOUGLAS MALLOCH

THE MASTER AVIATOR. I SAW an aviator great, Without a fear or care, The ether ocean navigate, The master of the air.

THE FRIENDLY PATH. HE OFTEN stood beside his gate, An honest-faced old man.

PERSISTENCE WINS THE RACE. Man Who is Willing to Devote Himself to the "Steady Grind" Will Always Be Victor.

CATCHES DOG-MILKING COW. Farmer Finds Pair Short, and a Little Detective Work Discloses the Culprit.

Neighbor Signaled Word of Tragedy to Engineer. Elmer Pemberton, fourteen years old, of Middletown, N. Y., was struck by a railroad express train, thrown on the pilot and carried a quarter of a mile before the engineer learned of the accident.

THESE HISTORIC EMBLEMS. The American flag that a Scots-woman made to use at the burial of the Tynean victims, was presented to President Wilson, who had it deposited in the National museum in August, 1918.

HOW DO YOU SAY IT?

By C. N. LURIE

Common Errors in English and How to Avoid Them

"EVERY ONE ARE"

THERE is always a strong tendency among writers or speakers to make a verb agree in number with the noun that is nearest to the verb in position in the sentence.

SCHOOL DAYS. Gosh, Jim! I can see to the college. Let's top up a couple of drinks just for fun - Goo, I wonder what the people would do with a boy's love to check.

Susan Rides in a Parlor Car

By LAURA MONTGOMERY.

© 1918, by McClure Newspaper Syndicate.

While the Simpsons had lived in Emington they had had a hard time to make both ends meet.

Her mother glanced down the brown ribbon of road that led toward the quiet village.

Susan didn't know that she was to ride in the parlor car.

"Susan didn't know that she was to ride in the parlor car. It's her man's doings."

"You are Fresh and Pretty." on the moon train—yes, she said in answer to her daughter's questioning glance, "Charlie is good looking, but you might marry better than a blacksmith."

"I thought my dress was pretty fancy," murmured Susan with a confident smile in the direction of her in-traveling man.

"Oh," Charlie chuckled the unbanned little hand under his arm with a belated glance at a traveling man nearby.

"Susan didn't know that she was to ride in the parlor car. It's her man's doings. You see," he winked at the disapproving young man.

"You are Fresh and Pretty." on the moon train—yes, she said in answer to her daughter's questioning glance, "Charlie is good looking, but you might marry better than a blacksmith."

"I thought my dress was pretty fancy," murmured Susan with a confident smile in the direction of her in-traveling man.

"Oh," Charlie chuckled the unbanned little hand under his arm with a belated glance at a traveling man nearby.

"Susan didn't know that she was to ride in the parlor car. It's her man's doings. You see," he winked at the disapproving young man.

"You are Fresh and Pretty." on the moon train—yes, she said in answer to her daughter's questioning glance, "Charlie is good looking, but you might marry better than a blacksmith."

"I thought my dress was pretty fancy," murmured Susan with a confident smile in the direction of her in-traveling man.

"Oh," Charlie chuckled the unbanned little hand under his arm with a belated glance at a traveling man nearby.

"Susan didn't know that she was to ride in the parlor car. It's her man's doings. You see," he winked at the disapproving young man.

FAT MAN STICKS IN "HELL'S CRACK"

Park Superintendent Takes Measurements of Visitors to Crystal Cave.

Los Angeles, Cal. — Thaddeus Brown of Lemoore is a man of considerable weight in the community.

"Brown, it will be recalled, is a stout gentleman, who was stuck for three days in Hell's Crack, about half

One Final Pull Brought Him Through a mile from the cave entrance, deep in the bowels of the earth.

"The superintendent was notified of Brown's condition, and personally visited the cave. After thorough examination it was determined that it would either be necessary to blast him out with T. N. T. or starve him until his waist measurement was reduced sufficiently to enable his passage through Hell's Crack.

"Despite the indignation of other visitors, who were barred from the bowels of Organ Loft, the Frozen Cascade, the Marble Chamber, etc., by the rear portion of Brown, it was thought better not to blast him out as undoubtedly some injury would result to the delicate formation of the cave.

"By the end of the third day his waist measurement was reduced 1 1/2 inches, and one final pull by two park rangers brought him through the hole minus his pants and some skin.

"All prospective visitors to the Crystal Cave are now advised not to eat anything that will give them a stomach ache, and those whose waist measurements are over 52 1/2 inches are debarred from the crystalline marvels of America's most beautiful cavern."

"Farmer Finds Pair Short, and a Little Detective Work Discloses the Culprit.

Intuition, L. L.—When your cow suddenly fails to give you the usual quart of milk in the morning, it is time to look around for the cause.

"His cow was a good producer, but one morning when he went out he found that for some reason the supply was not as good as usual.

Not being satisfied that "all was well in the barn," he appeared on the scene completely earlier the following morning, and found his own dog standing under the cow, enjoying a feast. Needless to say, the dog was fastened at sight thereafter.

"Neighbor Signaled Word of Tragedy to Engineer. Elmer Pemberton, fourteen years old, of Middletown, N. Y., was struck by a railroad express train, thrown on the pilot and carried a quarter of a mile before the engineer learned of the accident.

"The American flag that a Scots-woman made to use at the burial of the Tynean victims, was presented to President Wilson, who had it deposited in the National museum in August, 1918.

THE REPORTER

By MARY BIRMINGHAM.

© 1918, by McClure Newspaper Syndicate.

"The bride's gown was of ivory satin with chantilly lace and pearl trimmings. A shower bouquet of roses and lilies of the valley completed the bridal costume."

"The society reporter tapped out her story with nimble, eager fingers while she smiled dreamily as she recalled the happy event of which she was writing."

"Miss Frances" belied the stentorian voice of the city editor in the direction of the young reporter who, woman-like, was lost in the reverie of the beautiful gowns of the wedding party.

"The charming maid of honor in her gown of pink and silver," typed on the faceted story-teller of society events.

"I say, Miss Frances!" the leader tone broke the young reporter with a jerk to her surroundings.

"Call up this girl's club and find out just what kind of social their novelty party is going to be."

"At Babson is the groom!" At the words the whole world seemed to swing into wild emotion, and then to settle down into a dreary, heavy-solitude that terrified her.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

There was a short, calm ride in a cushioned haven through quiet streets. Then the car drew up before a story-book mansion.

One Final Pull Brought Him Through

Little tots will get out in the drafts

But the Perfection will provide instant heat—economically

And the Perfection is unusually economical now for Aladdin Security Oil costs only about half of its former price.

Over a million families are economizing on coal by heating their homes *selectly*. They keep the whole house warm with the regular coal heater and use a Perfection; the portable radiator, to make drafty halls, bay windows and living rooms comfortable and safe. The Perfection supplies heat in-

stantly, just where you want it, when you need it. No fuel waste, easy to carry about. It is ornamental and durable. It burns for 10 hours on a single gallon of kerosene.

Then, too, the Perfection has a score of practical uses in every home, such as drying clothes on rainy days, heating small amounts of water, warming baby's milk.

Hardware, household and department stores sell the Perfection. Let your dealer explain its sturdy construction and smokeless wick adjustment.

STANDARD OIL COMPANY

(New Jersey)

Ask your dealer about the Perfection Oil Heater Complete—\$5.000.00 in price.

PERFECTION Oil Heaters

RIDER'S
AT 125 MARKET ST.,
Philadelphia
Offers Gift Buyers an Excellent opportunity to buy
HOLIDAY GIFTS AT
MONEY-SAVING PRICES

Examine our big stock of Jewelry, Diamonds, Watches, Silverware, Musical Instruments, Furs, Overcoats, etc.
and Chestnut Street Ferris.

Style Assurance depends largely on quality back of the style.

REGAL SHOES

are made in the finest of leathers—shoes of sound values in appearance, fit, and wear.

Baby's Welfare
is the name of a free booklet every mother should send for.

Borden's EAGLE BRAND Condensed Milk

The Borden Company, New York

Santa Claus on Wings
By E. S. HENDERSON
(Copyright)

CHRISTMAS cheer was in the air, but the fact did not particularly appeal to Boyd Winger, for he was consumed with annual suspense. It was typical old-fashioned rule this season. A great movement had blotted out every country town and the railroad connecting his town with Marville.

"Boyd mopes around like a lost soul," commented his sister Muriel to her mother. "If his fellow see of that fellow name in France, Willie Thorne, cannot have his time for the holiday festivities we shall have a dull season of it."

"It's Muriel Lane," asserted Mrs. Winger. "A year ago this time both you and Boyd had the time of your lives at Lane farm and the contrast is welcome to the poor boy."

"And 'the poor boy,'" mimicked Muriel. "Is on pins and needles of suspense. Of course you know that he proposed to Muriel a week ago?"

"I didn't know it, but I suspected it would come to that."

"Muriel asked him to give her a few days to think it over, so she would be sure she knew her own mind. Then the storm came along and the telephone wires have been down until this morning."

But that very day Boyd Winger heard from the prudent maiden who sought to make no mistake in solving life's greatest problem—marriage. His quickened heart throbs were a series of thrills as he was called to the phone at his office, and more startling than the soft cooing of a dove were the fluttering words, "In that you, Boyd?"

"Yes, dear—I mean Miss Lane."

"Don't be silly, Boyd. We are snow-bound, but I wanted to tell you that I am sure of my mind now. The children are crying for last year's Santa Claus, and I—oh, I wish it would rain and melt the snow and clear the roads! Merry Christmas! Come soon!"

And then the provoking damsel dropped the phone. Muriel had made up her mind! Boyd was troubled with the most radiant soul of boys. He reached the street to find it crowded with people looking skyward. "Don't be luck!" he jubilated. "It's Thorne!" and he decided that the shrub aloft,

gracefully crotching to land, must be the one which his fellow son of France had purchased after returning home.

Twenty miles distant, lovable and loving Muriel Lane looked out upon a bleak, white expanse, surrounding the old farm home. Her six little brothers and sisters nestled about her.

"We can trim up the Christmas tree with last year's spangles, children," she said.

"I want to see Santa Claus!" whimpered little Fin. "If he can't land on a roof and come down the chimney he can ride on the air. Oh, sister, there's the telephone."

It was the first time it had rung for a week. Muriel ran to it, and her cheeks grew to wild rose beauty and her eyes sparkled as the words came: "Look to the northwest for a new star at nine o'clock tonight."

"Boyd," began Muriel, flutteringly. "No, Santa Claus, by air. Have the tree ready and keep the children up," and with little head of Muriel comprehended. She was as unsettled and expectant as the children. The tree was trimmed, the candles all ready for lighting. She took a chair at the window and began telling their stories. Finally she leaned closer to the pane and strained her glance. A speck of luster held her vision until it had resolved itself into mingled colors of red, white and blue.

"Wrap yourselves up warmly," she ordered. "We will all go out and look for Santa," and a great hush came down as the group discovered "the new star," and the outline of it became clearly defined in the crystalline air and thore settled to earth—Willie Thorne's airship driven by Boyd Winger.

From the ancient air vehicle stopped a form familiar to the wonder-eyed children—the Santa Claus of last year with frosted beard and a bulging bag of gifts on his back.

And only the two older children ever guessed the identity of the grand Kris Kringle or wings. And, oh! the marvelous gifts he had for them all! And Boyd drew Muriel behind a door and kissed her, and only old Grandfather Lane, going up the stairs to his bed, witnessed the event, and chuckled sorely.

CHRISTMAS GIFT HEADQUARTERS

Our big stock is brimful of appropriate gifts, the variety so great that selection is a pleasure. The home before every kind of our tremendous assortment.

Watches
Men's 20-Yr. Gold Filled \$9.98
Ladies 20-Year Gold-Filled \$8.98
Round or Octagon White or Gold Dial

Newest Styles in Bar Pins, \$2 Up
Handsome Diamond La Vallieres \$10.98
In Many Fine Designs

Pearl Necklaces, \$1.98 up
Toilet and manicure sets, silverware for the table, smokers' articles, razors and shaving sets, clock-leather goods, umbrellas, baby jewelry, etc., etc.

Diamond Rings
1 1/2 to 1 3/4 Carats \$40.00
1 1/2 to 1 3/4 Carats \$50.00
1 1/2 to 1 3/4 Carats \$60.00
1 1/2 to 1 3/4 Carats \$70.00

Liberty Bonds, War Savings and Thrift Stamps Taken Same as Cash

PALACE JEWELRY SHOP
N. W. Cor. 9th and Market Sts. Philadelphia
MAIL ORDERS FILLED—OPEN EVERY EVENING UNTIL 11.

CHRISTMAS AT BEYER'S

If you have not received a free copy of our Christmas Edition of "FROM BEYER TO BUYER," send for one. It is full of helpful suggestions.

- | | |
|--------------------------|--------------------|
| Portfolios | Ink Pencils |
| Calendars | Dictionary |
| Brass Sets | Pocket Knives |
| Stationery | Steel Bond Boxes |
| Kodak Albums | Adding Machines |
| Post Card Albums | Loose Leaf Books |
| Loose Leaf Albums | Pencil Sharpeners |
| Sealing Wax Sets | Eversharp Pencils |
| Jewelry Cleaning Outfits | Fountain Pens |
| Engagement Pads | Diaries |
| Bibles | Chess Games |
| Games | Bill Books |
| Daylogues | Ink Wells |
| Testaments | Chair Pads |
| Handy Boxes | Card Cases |
| Address Books | Pocket Wallets |
| Fancy Waste Baskets | Numbering Machines |
| Cooking Recipe Outfits | Robinson Reminders |

ERNEST BEYER
Printer and Stationer
Pacific and Kentucky Avenues
Atlantic City

REALTY FOR SALE

- 3-acre farm, good 8-room house, chicken house, 1/2 acre land, 1/2 acre in black diamonds. Price, \$1700.
- 4-room bungalow, barn, pig pen and barn, chicken house, pig pen, garage, 2 1/2 acres in young apple orchard. Only 17 miles from Philadelphia on good road. Price for quick sale, \$2500.
- 7-room house, all conv., chicken house, garage, apple and peach orchard, 1 1/2 acres good soil, 1/2 of a mile from station. Price, \$4200.
- 6-room house, good condition, one acre land, all planted in raspberries, grapes, plums, etc.; near town. Only \$2700.
- 8-room house, just remodeled, on new concrete road, with barn, garage and chicken house, 4 1/2 acres land. Price, \$4400.
- 10-acre farm, 1 acre strawberries, 1/2 acre asparagus, 1 acre raspberries, 1 acre dewberries, 2 acres woodland, 6-room house, chicken house and barn. One mile from station on good road. Price, \$2800.

MYERS
Penna. Sta.,
Hammonton, N. J.

Before buying your NEXT CAR see our large stock of new and high-grade USED CARS
Cash or Time Payments
STATES MOTOR SERVICE
808 Atlantic Ave.
ATLANTIC CITY, N.J.

The MORRIS CANAL

and the question of its abandonment, which promises to be one of the most important subjects to come before the next session of the State legislature in Trenton, is a matter demanding the active interest of every citizen of New Jersey. Many problems are involved:

The Canal's Vast Water Rights Better use of its Right of Way The Rights of the Lehigh Valley R.R.

For all who are interested in a fair settlement of this question the Lehigh Valley Railroad has prepared a small booklet containing a brief history of this century-old waterway, with a map, and outlining its position.

Copies may be had by addressing
Lehigh Valley Railroad
Washington Street Terminal
JERSEY CITY NEW JERSEY

At Eight Miles an Hour, or Eighty

WHETHER crawling along at a snail's pace in congested traffic or hitting the high spots on an open country road, "Standard" Motor Gasoline will fire smoothly and burn up completely.

That is why its sales are climbing out of all proportion to the increase in total gasoline consumption.

Experienced drivers who have tried a filling of the improved "Standard" Motor Gasoline would cheerfully go far out of their way to place repeat orders.

But that is not necessary. Reliable dealers handling this ideally balanced motor fuel are to be found on both sides of the highway wherever you travel. They charge no more for "Standard" Motor Gasoline than others ask for inferior grades masquerading under fanciful names.

If your motor is sluggish have the carbon cleaned from cylinders and spark plugs, empty the old diluted oil from your crank case, and after washing with a pint or so of kerosene, fill with POLARINE of the grade specified for your car. Then put "Standard" Motor Gasoline into your fuel tank and see what a good car can do.

STANDARD OIL COMPANY
(NEW JERSEY)

Poth's EXTRA

It tastes better than it used to taste, because you haven't had anything like it in so long a time.

Ask your dealer.
YOU'LL BE SURPRISED

WHERE TO BUY IN PHILADELPHIA FOR CHRISTMAS

Gift Jewelry
Diamonds
Watches
Rings

And hundreds of other appropriate gifts for every occasion. Our prices are lower—quality higher—than what you want to pay in any store.

FRED G. SUTOR
109 S. 12th St.

88 All-Wool Slop-Over SWEATER
For Limited Time Only \$5

Wool, with service, made with one for every use for every use. Sweater, \$8. Sweater, \$8. Sweater, \$8.

SPORTS GOODS
11th & Chestnut

Greatest Values Ever Offered
By **Smith & Brodhead**

Special Price, \$145.00

The handsome and comfortable, Queen Anne style, upholstered chair, with elegant, spring edges and facing, cushioned, hair filled. Covered in high grade tapestry and velvet combination. Special price \$145.00.

We are the largest manufacturers of upholstered furniture in Philadelphia, our prices the most reasonable, finest satisfaction or all money returned is our guarantee. Quality and workmanship the best. We have all the latest patterns in tapestries, velvets, damasks and more on the market. We have a large stock of designs made in Italy, and you may have choice of coverings. If you have looked at other prices and found prices a little above your estimate, then see our stock, we can save you money.

Motor Truck Delivery within reasonable distance.

SMITH & BRODHEAD
913 Walnut St., Phila.

CHRISTMAS JEWELRY

A present that gives pleasure not merely for a few days but for long months and years in the ideal Christmas gift.

Here in the store which carries the most magnificent stock of all that is desirable in jewelry, watches, diamonds, "Bling" wrist-watches and other things at a remarkably low price.

Pay only \$1 a Week on \$50 purchases
ITS EASY TO PAY LEVY'S WAY

R. LEVY & SONS
726 Arch Street

Slippers and Stockings

The ideal gift for all the family from baby to grand-dad. And what about a pair of sturdy storm shoes for that boy or girl? Just put Getting's on your list for every footwear gift when you come to Philadelphia.

Getting's
The Store of Famous Shoes

1230 Market St.
1308 Chestnut St.
19 South 11th St.
PHILADELPHIA

Continue Your Christmas Shopping
With the **Best Vaudeville in the World**
at **B. F. Keith's Theatre**
Chestnut and Twelfth Sts. Philadelphia, Pa.

Wreaths for Christmas
Artistic arrangements at moderate prices.

Our Special \$25.00 Watch
IRA D. GARMAN
101 South St.

CHRISTMAS SPECIALS

SLIGHT CHRISTMAS TREE OUTFITS, \$1.59

Tree, Stand, Lights, 17c
Tree, Stand, Lights, 17c
Tree, Stand, Lights, 17c

Lionel Train Outfit, \$4.95
Lionel Trains, 17c

PRICE
CASH ELECTRIC CO. B.S.N.S. ST.

BARGAINS IN WINTER CLOTHING

ONLY \$3.85 \$7.45 SPECIAL

for These \$6.00 Sweet, Orr & Co.

CORDUROY TROUSERS
Union made. Every pair guaranteed. New pair free if they rip.

Heavy Drab Maleskin Sheep Lined COAT
This \$12.00

MORRIS FINER
812 VINE STREET

TYPE WRITERS
Rented and Sold
AGENTS FOR
Corona Typewriter
Headquarters for the Ever Sharp Pencil.
Waterman and Sheaffer Fountain Pens.
LIBERTY TYPEWRITER CO.
1029 Chestnut St.

Gifts

A beautiful Cut Glass Nappy in a new and original pattern.
A \$2.00 Value

Hundreds of beautiful and acceptable gifts and prices are grouped on the dollar table—you'll be surprised by the wonderful values at Rexford's.

2.00 3.00 5.00

Rexford's
Established 1888
926-28 Market St.

The Presbyterian Book Store
suggests that you buy **Books for Gifts**

WE HAVE THE BOOKS
Miscellaneous, religious, gift-books, Bibles, Bibles, and Bibles; also an unsurpassed assortment of CALENDARS, BOOKLETS, CHRISTMAS CARDS, Waterproofer Building

FLURS

\$50,000 SALE
Of High-Grade Fur Coats and Wraps.
All the Latest Styles
Less Than 1/2 Price

Dresser's Loan Office
44 North 11th Street
Between Filbert & Arch

Over-Stuffed Furniture—Library Tables—Floor Lamps—Rugs

Home Upholstered Furniture Mfg. Co.
904 WALNUT STREET
Philadelphia

THREE-PIECE SUIT, \$118.00 Up

Smooth Top for Gas Ranges

A Very Attractive and Useful Christmas Gift

Water Ranges
Water Heaters
Radiant Heaters

Wm. H. Pearce & Co.
52 S. 2d Street

HUMPHREY RADIANT FIRE

Takes the snap out of chilly days in a jiffy

WM. AKERS, JR., CO.
S. W. Cor. 10th & Filbert Sts.

RUGS
LINOLEUM & INLAID

Complete line of CONSOLEUM PRODUCTS

20x30 High Pile \$28.00
20x30 Velvet \$20.00
20x30 Carpet \$16.00

QUAKER CITY RUG MILLS
109-88 S. 2nd St.

Men's Overcoats \$6.50

MEN'S SUITS \$7.50

SELIGSOHN
N. E. Cor. 10th & Market

HINDS RESTAURANT
When visiting Phila. eat your meals at Hinds famous restaurant.

36 N. 11TH STREET
NEVER CLOSED

XMAS PRESENTS AT HALF REGULAR PRICE
Diamonds, Gents' Fur Coats, Guns, Revolvers, Watches, Musical Instruments.

JOSEPH RIEDER
116 Market St. Tel. 1270

The Baptist Bookshop
1703 Chestnut Street

A complete stock of the better books, Fiction, Religious, Juvenile, Bibles and Testaments, Greeting Cards, Calendars and Holiday Novelties.

SPECIAL EXTRA FOR XMAS LAMPS \$12.75

Buy Direct From Manufacturer

Good Hosiery
Absolutely the best silk hose on the market today.

McPhilomy's
1234 MARKET ST.

"Meet & Eat"
When Doing Your SHOPPING DINE AT OUR **Family Restaurant**

Curnutt Meade
1226 MARKET ST.

Philadelphia's Greatest Dentist

DR. HYMAN
9th & Market

SPECIAL XMAS OFFERINGS EVERYTHING IN FURNITURE
Buy Direct From the Factory

Handsome Bed Room Suite in Rich American Walnut. Four separate pieces, at the very special price of... \$175

Handsome Living Room Suite overstuffed in yellow or tapestry, massive and comfortable at the astonishingly low price... \$165

FURNITURE MFR'S SHOW ROOMS
214-216 S. 5th St., Phila., Pa.

The Manufacturers Overproduced!
We Have One-Quarter Million **LORD BALTIMORE Cigars**
At Less Than Half Price

A real smoke opportunity for every man who enjoys a thoroughly good cigar. A way-down price for top-quality quality. Choose your favorite size—

15c Queen of Favorita Shape
\$3.25 A Box of 50
(At \$1.65 for Box of 25)

10c Straight size 5c each
\$2.40 A Box of 50

HOLT CIGAR COMPANY
14 and 16 S. Broad St., Phila., Pa.

KING FURNITURE CO.
138 S. 8th St., Phila.

Special Attention for Out-of-Town Patrons

My Prices Are the Lowest Benefit of Our 20 Years' Dentistry Experience

EASTERN PAINLESS DENTISTS
942 Market St., 4th Fl., Phila.

UNION FURNITURE CO.
128-130 North Tenth St.

This Massive Rocker
Spanish Leather Upholstery \$22.50

Free Auto Delivery

Electric Toys
Frick, McCloy Electric Co.
19 S. 13th St.

We Buy Scraps of Gold

The Brownes Fruit Press

Capacity 3 quarts—Wash 10 lbs.
Price, \$5.00

M. J. BROWN MFG. CO.
17 South 6th Street
PHILADELPHIA, PA.