

SOUTH JERSEY STAR

Twentieth Year, No. 31

Thos. B. Delker, Publisher

Hammononton, N. J., Dec. 3, 1920

★★★ The Place for Good Eats ★★★

Thin Dried Beef
TASTES BETTER
The Thinnest and Best

You Ever Tasted

AT
Jackson's Market

★★★ The Place for Good Eats ★★★

HAVE YOU TRIED
BONCILLA?

This new and delightful facial treatment is fast meeting with public favor. The "Boncilla" preparations are guaranteed to be harmless, and to greatly improve the appearance and facial vitality of the user. If interested drop in at the

White Palace Tonsorial Parlors

S. ORSULI, Prop.

Bellevue Ave.
Hammononton

Philadelphia Ave.
Edg Harbor City

WITH THE LAST WORD SAID

...and stands as a witness to the fact that the loved Dead may fall into careless or desecrating hands. All the work of this Establishment, is either done in person, or under my careful direction and control, by those fully qualified by character and experience to maintain its high reputation.

THE JONES SERVICE
EMBALMER, FUNERAL DIRECTOR
AND SANITARIAN

Ford
THE UNIVERSAL CAR

The Ford car can well be called the "people's car," because there are more than 3,000,000 of them in daily operation. That is about four to one to the nearest follower in the motor car industry. This would not be so if the Ford car had not for sixteen years proven its superiority in service, in durability, and in the low cost for operation and maintenance; this would not be so if the Ford car was not so easy to understand, so simple in construction that anybody and everybody can safely drive it. It is everybody's necessity because it doubles the value of time, and is the quick, convenient, comfortable, and economical method of transportation. We solicit your order. We have the full line, Touring Car, Runabout, Coupe, Sedan, Truck. We assure you the best possible in repair work with the genuine Ford Parts.

BELLEVUE GARAGE, INC.

E. A. Cordery, Manager.

County Boulevard, Hammononton, N. J.

DOWN *** EAST

Is scoring a great success at the Chestnut Street Opera House, Philadelphia.

Our friends and readers are delighted with it.

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

tion, also a washer, brand new; \$18 for organ, \$10 for washer. Mrs. G. W. Blatherwick, Blue Anchor.

Eagle Theatre To-night

Starring Alice Lane
Charlie Chaplin
Madge Kennedy
Flynn Detachment
Story
Next Wednesday
The Blooming Angel
Poppy Trail
Next Saturday

Tom Moore

Toby's Bow

Du Pont's
Pyralin Ivory

All articles engraved free
No long waiting

RODGERS, THE JEWELER

215 Bellevue Ave., Hammononton, N. J.

HOSPITAL NOW OPEN

The Vernier mansion, for many years the home of the late Judge E. J. Byrnes, founder of Hammononton, has been purchased by Dr. Anthony Esposito, formerly resident physician at the West Philadelphia Hospital, and will be converted into an up-to-date institution of that kind. Already an operating room and a ward with four beds have been installed.

The Vernier property has long been the show place of Hammononton, being situated between the Bonding and Pennsylvania Railroads, its spacious lawns bringing commendation from thousands of riders on both roads. Prior to its sale, it was offered to the municipality for \$37,500, but the offer to sell was refused.

SOME HAMMONTON RECORDS
Many records have been broken here during the past two months, due to the open weather. J. Murray Esposito, son of William F. Esposito, pioneer dahlia grower, cut choice flowers, in full bloom in the open fields, as late as November 12. Dr. M. Rodeffer, Borough Clerk of Folsom, brought strawberries, picked in the open, to this place as late as November 10. Raspberries were being shipped away in crates as late as November 13, hundreds of boxes being picked daily.

On Wednesday, the beginning of the last month of the year, Thomas B. Delker dug from the ground, potatoes of the variety known as "Red Skins." These were in excellent condition and had apparently grown during the past two weeks, as this variety delights in cool, wet weather, growing slowly in warm weather. Delker also dug red beets, carrots and turnips, which were in good condition.

Hammononton Grange, No. 3, Patrons of Husbandry, will meet on December 6, at 8 P. M., sharp. Come. A meeting of Chautauqua, given at the home of Mrs. J. H. Esposito, on Wednesday, December 15, at 7:45, to select two representatives to annual conference and dinner of the association in Philadelphia, January 7th.

Palace Theatre To-Night

William S. Hart
Sunshine Comedy
Next Wednesday's Special
Paramount Aircraft Super
Production
Huckleberry Finn
Next Wednesday's Special

Paramount-Aircraft super production—"Huckleberry Finn." A story nearly all have read: A picture nearly all will want to see. Admission, 20c.

Comedy, "Hot Dogs."

Next Saturday
Pearl White
Sunshine Comedy
Tiger's Cut

CHRISTMAS AT BEYER'S

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

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.

ERNEST BEYER

Printer and Stationer

Pacific and Kentucky Avenues
Atlantic City

WATCHES.

JEWELRY

A Merry Christmas

A Happy New Year

Gift Suggestions

THE IDEAL GIFT

What other gifts can you purchase even at GREATER cost that will bring back as fond recollections 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. Stop in and examine our complete and varied line of Watches, Jewelry, Silverware, etc.

OUR PRICES WILL SURELY INTEREST YOU

RINGS
WHIST WATCHES
LAVALIERES
BROOCHES
IVOROID TOILET SETS
IVOROID MANICURING SETS
SILVER MANICURING SETS
SILVER TOILET SETS
CANDLESTICKS
BRACELETS
SILVERWARE
LOCKETS
RINGS
GOLD HEADS
CUPS
SPOONS

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

D. S. Bellamy, The Jeweler

211 Bellevue Avenue

PICKARD CHINA

IVOROID

WASHINGTON SIDELIGHTS

"And a Whole Case Might Cause a War"

Washington—Secretary of State Colby said that he would go to court to prevent the customs officials from the Treasury department from searching the baggage of diplomatic agents and officers of other countries arriving in the United States.

The customs people were hunting for hidden in the baggage of people coming to the land of the free and the home of the brave, which made the baggage of a diplomat immune.

It is a law, at least for the United States, that a member of the government has to deal with these matters and agents from other parts.

First Postage Stamps in the United States

SEVENTY-THREE years ago this year the first United States postage stamp was placed upon a letter for the benefit and convenience of the letter-writing public of New York City. In these three score and ten years the postage has passed through many changes, ranging in value from 1 cent to 50 cents. The first postage stamp, a 1-cent one, was authorized by act of Congress March 3, 1847, and is known to have been issued in brown color and light blue, in two colors, orange and red. It was sold for 1 cent, and the first day of issue was March 3, 1847. The design shows a three-quarter-length portrait of Benjamin Franklin, with the words "POSTAGE" and "ONE CENT" and the year "1847". It is the only stamp in the United States which has been issued in two colors.

It seems fitting that our first postage stamp should have been issued in brown color and light blue, in two colors, orange and red. It was sold for 1 cent, and the first day of issue was March 3, 1847. The design shows a three-quarter-length portrait of Benjamin Franklin, with the words "POSTAGE" and "ONE CENT" and the year "1847". It is the only stamp in the United States which has been issued in two colors.

American Hen Is a National Institution

which most recently in Chicago, these delegates were quite well up with the latest in hen news. They were told that the hen is a national institution, and that it is the only bird in the world that is as useful as it is beautiful.

The hen is a national institution, and it is the only bird in the world that is as useful as it is beautiful. It is the only bird that is as useful as it is beautiful, and it is the only bird that is as useful as it is beautiful.

Farm Tenancy Increases in Middle West

CHICAGO—In farm tenancy which has been an issue in Kansas does not appear sufficient throughout the Central West, according to reports received in Washington from a number of agricultural authorities. While the majority of the several states have reported an increase in farm tenancy, Illinois, Minnesota, and Wisconsin show a decrease. The situation in the various states is as follows:

Illinois—The prevalence of tenancy has increased in the north, but decreased in the south. The increase in the north is due to the fact that the land is being sold in small lots, and the decrease in the south is due to the fact that the land is being sold in large lots.

Homesteader

Copyright, All Rights Reserved

CHAPTER I—Continued.

Barrie left his wife with a company of other women in the government, and he went to the land of the free and the home of the brave, which made the baggage of a diplomat immune.

CHAPTER II—Continued.

Barrie left his wife with a company of other women in the government, and he went to the land of the free and the home of the brave, which made the baggage of a diplomat immune.

CHAPTER III—Continued.

Barrie left his wife with a company of other women in the government, and he went to the land of the free and the home of the brave, which made the baggage of a diplomat immune.

CHAPTER IV—Continued.

Barrie left his wife with a company of other women in the government, and he went to the land of the free and the home of the brave, which made the baggage of a diplomat immune.

BOY SETS FIRE TO GIRL'S DRESS

Four-Year-Old, on Deathbed, Accuses Her Five-Year-Old Playmate.

WAS REFUSED CANDY

Boy First Applied Match to Girl's Dress, and When the Perished in Her Room, He Was Refused Candy.

Chicago—Can a five-year-old boy commit a crime? On a deathbed, a four-year-old girl, Dorothy, accused her five-year-old playmate, Mark, of setting fire to her dress.

Mark, who was five years old, was accused of setting fire to Dorothy's dress. Dorothy, who was four years old, was on her deathbed, and she accused Mark of setting fire to her dress.

CHAPTER II—Continued.

Mark, who was five years old, was accused of setting fire to Dorothy's dress. Dorothy, who was four years old, was on her deathbed, and she accused Mark of setting fire to her dress.

CHAPTER III—Continued.

Mark, who was five years old, was accused of setting fire to Dorothy's dress. Dorothy, who was four years old, was on her deathbed, and she accused Mark of setting fire to her dress.

SUNDAY SCHOOL LESSON

LESSON FOR DECEMBER 5

THE GROWTH OF THE KINGDOM.

LESSON TEXT—MAT. 13:44-46. GOLDEN TEXT—MAT. 13:44-46. ADDITIONAL MATERIAL—MAT. 13:44-46.

1. The Parable of the Wheat and Tares. The Son of Man sows the good seed. The field is the world. The good seed is the kingdom of heaven. The tares are the children of the devil.

2. The Parable of the Mustard Seed. The kingdom of heaven is like a mustard seed, which is the smallest of all seeds, but it grows into a large tree.

CHAPTER II—Continued.

3. The Parable of the Leavened Bread. The kingdom of heaven is like leaven, which is mixed into a large mass of dough, and it leavens the whole mass.

CHAPTER III—Continued.

4. The Parable of the Tares. The kingdom of heaven is like tares, which are sown with the good seed, and they grow up together until the harvest.

The Wrong Envelope

By JESSIE DOUGLAS

Her dark eyes glittered with tears as she looked at the envelope.

Marjorie laid the wet envelope in a row, where they shone like so many brilliant jewels. She looked at the envelope, and she saw that it was the envelope that she had written to her mother.

She looked at the envelope, and she saw that it was the envelope that she had written to her mother. She looked at the envelope, and she saw that it was the envelope that she had written to her mother.

She looked at the envelope, and she saw that it was the envelope that she had written to her mother. She looked at the envelope, and she saw that it was the envelope that she had written to her mother.

CHAPTER II—Continued.

She looked at the envelope, and she saw that it was the envelope that she had written to her mother. She looked at the envelope, and she saw that it was the envelope that she had written to her mother.

CHAPTER III—Continued.

She looked at the envelope, and she saw that it was the envelope that she had written to her mother. She looked at the envelope, and she saw that it was the envelope that she had written to her mother.

PUSSIE'S REVENGE

By JESSIE DOUGLAS

Little Pussy White was feeling very unhappy one morning as she sat on the grass.

Pussy White had been very unhappy one morning as she sat on the grass. She had been very unhappy one morning as she sat on the grass.

Pussy White had been very unhappy one morning as she sat on the grass. She had been very unhappy one morning as she sat on the grass.

Pussy White had been very unhappy one morning as she sat on the grass. She had been very unhappy one morning as she sat on the grass.

CHAPTER II—Continued.

Pussy White had been very unhappy one morning as she sat on the grass. She had been very unhappy one morning as she sat on the grass.

CHAPTER III—Continued.

Pussy White had been very unhappy one morning as she sat on the grass. She had been very unhappy one morning as she sat on the grass.

CONDENSED CLASSICS

PENDENNIS

By WILLIAM M. THACKERAY

On the creation of living creatures, the Bible tells us that God created man in his own image, and that he gave him dominion over the earth.

On the creation of living creatures, the Bible tells us that God created man in his own image, and that he gave him dominion over the earth.

On the creation of living creatures, the Bible tells us that God created man in his own image, and that he gave him dominion over the earth.

CHAPTER II—Continued.

On the creation of living creatures, the Bible tells us that God created man in his own image, and that he gave him dominion over the earth.

CHAPTER III—Continued.

On the creation of living creatures, the Bible tells us that God created man in his own image, and that he gave him dominion over the earth.

BEAUTY CHATS

By Edna Kent Forbes

THE NECKLACE.

THE NECKLACE. The necklace was a beautiful one, and it was made of pearls. It was a beautiful one, and it was made of pearls.

THE NECKLACE. The necklace was a beautiful one, and it was made of pearls. It was a beautiful one, and it was made of pearls.

THE NECKLACE. The necklace was a beautiful one, and it was made of pearls. It was a beautiful one, and it was made of pearls.

CHAPTER II—Continued.

THE NECKLACE. The necklace was a beautiful one, and it was made of pearls. It was a beautiful one, and it was made of pearls.

CHAPTER III—Continued.

THE NECKLACE. The necklace was a beautiful one, and it was made of pearls. It was a beautiful one, and it was made of pearls.

Instruction:
Violin, Mandolin and Solfeggio.
STELLARIO GIACOBBE
Fairview Ave., Hammonton, N. J.
Call on Saturday.

MUSIC SCHOOL
Director Carlo Nicotia
Member of the Society of
Composers of Paris, France
Piano, Violin and Voice
Harmony Taught
French and Italian
Languages Taught
RANERE BUILDING
Bellevue Ave. P. O. Box 267

"BE A REGISTERED NURSE"
The Cooper Hospital of Camden, N. J., offers a three (3) years' training (theoretical and practical) to young women who wish to enter the nursing profession. A High School education is required. This course admits young women to one of the many positions demanding the trained nurse of today. For further particulars write, the Superintendent of Nurses, Cooper Hospital, Camden, N. J.

THE PEOPLES BANK
of
Hammonton, N. J.
Capital \$50,000
Surplus and Undivided Profits 90,000
Three per cent. interest paid on time deposits.
Two per cent. interest allowed on demand accounts having daily balance of \$10.00 or more.
State Depository.
United States Depository.
Safe Deposit Boxes for Rent
M. L. Jackson, President
W. J. Smith, Vice-President
W. R. Tilton, Cashier
DIRECTORS:
Wm. L. Black, J. A. Wass, George Elvins, W. R. Tilton, J. C. Anderson, Chas. Fitting, M. L. Jackson, C. F. Osgood, Wm. J. Smith, Saml. Anderson, John G. Gahigue, W. E. Crane

THE HAMMONTON MACARONI WORKS
Egg Harbor Road
Near 13th Street
Manufacturers of High-grade Macaroni Products of All Kinds

COUNCIL FAVORS AIR PLANT
Council has gone on record as favoring the establishment of the proposed Government air service construction plant at Amnol. Mayor Charles Cunningham and Councilman Edward H. White were selected to act in conjunction with a committee from the Hammonton Chamber of Commerce.

DRUNKEN SOLDIERS HARM SICK
Soldiers from Amnol Arsenal are giving considerable trouble at this place, due to their intoxicated condition. Within an hour after their arrival here some of the men were found on the street grossly intoxicated, due in some instances to wine or whiskey, in other cases to the use of other preparations. During the past week a crowd of drunken soldiers greatly disturbed a sick woman, who had been unable to sleep for four nights, and just as she fell into slumber the rowdies appeared, keeping up their racket for over an hour. Military police have been here a number of times, but are unable to apprehend many of the culprits.

ENTER YOUR BIRDS
Entries are now being received for the ninth annual poultry show of the Hammonton Poultry Show Association to be held here on January 6, 7 and 8. Judging by the entries and communications now being received by Benton P. Gray, secretary of the organization, the show will reach the mark set by its predecessors, "the best poultry show ever given in Atlantic county."

"BLIND TIGER"
Failure of the county authorities to include Hammonton violators of the liquor laws in the recent arrests made in Atlantic county has resulted in the apparent opening of at least one place where intoxicating liquors are sold in large quantities. Fully a dozen drunks were seen on the streets here on Saturday night and Sunday, a number being soldiers in full uniform. One resident of the town was so heavily drunk that he lay prone in the middle of the street, in imminent danger of being run over by passing motor cars.

HOLIDAY NUMBERS
On December 10, 17 and 22—the latter the Tuesday before Christmas—the "Star" will issue special holiday numbers, 14 to 20 pages each, increased editions and plenty of holiday ads, cuts, stories, pictures, etc. Get your order in now Bell Phone, 85; Keystone, 1363.

ANNUAL SALE
The Ladies' Aid of the Presbyterian Church is holding its annual sale today and tomorrow, in Civic Club Hall.

CHAMBER OF COMMERCE
The Hammonton Chamber of Commerce will meet next Tuesday evening in Odd Fellows' Hall. Try to be present.

WE WANT THIS PLANT
As the result of an inspection trip made by a United States army officer it is possible that the six-thousand-board-of-producers.
The resolution cites the advantages of the Amnol tract, and the desirability of salvaging the millions of dollars spent thereon by the Government. The fact that the shore is so close at hand makes the location still more desirable.

The tract at Amnol may be used by the Government for a huge airplane construction plant. The Executive Committee of the Hammonton Chamber of Commerce has adopted resolutions urging the Government to utilize the Amnol site for that purpose. Copies of the resolution will be sent to the Atlantic City and Egg Harbor City Chambers of Commerce, to United States Senator Walter E. Edge and Joseph S. Prylinghuyzen, to Congressman Isaac Bachrach, to State Senator Charles White, to Assemblymen William A. Blair and Joseph Corio, and to the Atlantic County Board of Supervisors.

State Senator Charles White, to Assemblymen William A. Blair and Joseph Corio, and to the Atlantic County Board of Supervisors.

FOR SALE
Scrap lumber and firewood; also sheathing and 2x4's cut to any length from 2 ft. to 6 ft.
W. A. BROWN, Elwood, or WM. DOERR, Da Costa, Telephone.

SALESMAN WANTED
If you are ambitious, have a clean record, forceful personality and possess capabilities, it will pay you to present evidence of these qualities to a Philadelphia banking concern which is seeking to add such a person to its sales force.

This is unquestionably a big opportunity. The business is dignified and remunerative. The man or woman selected will be placed under personal direction of sales executive under conditions which will assure immediate and satisfactory income. He or she will be thoroughly prepared for promotion. One who has a large acquaintance in vicinity to be desired.

WRITE a letter about yourself, stating what you are doing and have been doing—or call in person to
WENDELL SOOY,
Guarantee Trust Building,
Atlantic City, N. J.

FOR SALE—390 Prairie State and 150 egg Cyphers incubators. Both for \$25. Perfect hatching condition. O. Mason, Broadway and Main road, Hammonton.

Two splendid Serials commence next week in the "Star." Subscribe NOW.

MURPHY'S JITNEY SERVICE
(Stand at Murphy's Office)
12th St., between railroads
Hammonton, N. J.
Phones:
Bell 84 W.
Local 901.
Residence, Local 113.

Inside House Painting
Varnishing, Graining, Etc.
All Work First Class

T. H. ADAMS
Pleasant St., Hammonton

Owing to the uncertain condition of the market at present, I am unable to publish prices of junk. However, I shall be glad to call, and will quote you the highest prices that the market will allow.
Phone, Bell 72 J or Drop Postal

JOE LERNER,
218 Washington Street,
Hammonton, N. J.

BIG SPECIAL "COMBINATION"

Try our "Big Special," it is meeting with great favor
For One Dollar we will give the following:
Hair Cut-Shave-Shampoo-Singe-Massage-Hair Tonic and Toilet Water

You save at least 60c on this Combination

Orsuli's Barber Shop
Tell Building, Hammonton, N. J.

Carefully Made

Only pure ingredients, rigidly inspected, are used in making Kirkman's Borax Soap.

The same extreme care is taken with every manufacturing process.

Every finished cake is efficient—pure—economical.

KIRKMAN'S BORAX SOAP

Williams & Williams The New Way Clothiers

1516 Chestnut St., Philadelphia, Pa.
Will close out a surplus manufacturers stock of Men's and Young Men's Suits and Overcoats at \$19.50 to \$27.50. Nothing sold over \$27.50

This stock must be moved not later than November 13 or 15. These garments range in value from \$40, \$45 and \$50, guaranteed all wool.

Finest high grade stock in the city of Philadelphia. Remember nothing sold over above prices.

The Address

1516 Chestnut Street, Philadelphia

MEMORIALS

OF BEAUTY AND DURABILITY

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

500 MONUMENTS, HEAD-STONES, MARKERS, ORNER POSTS, BILLS, ETC., TO SELECT FROM

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

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

CAMDEN YARD
Opp. Harleigh Cemetery
Bell Phone 2797

MAIN OFFICE AND YARD
Pleasantville, N. J.
Opp. Atlantic City Cemetery
Bell Phone Pleasantville 1

REPRESENTATIVES

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

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

Local Phone 1046

DOMINICK MACHISE

MOVING AND HAULING

Local and Long Distance Work

Movings a Specialty

240 Railroad Avenue, Hammonton, N. J.

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

C-H-I-C-K-S

G-R-O-W

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

LAW OFFICES

ORVILLE P. DOWITT

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

DEAN STANLEY RENWICK

Attorney and Counselor-at-Law
After 3 P. M. every Monday at Hammonton Trust Company.
Other times, 511 Market St., Camden.
Bell phone.

JAMES J. PALMER

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

K. Cramer's Restaurant

SPEAR BUILDING

Choice Oysters and Clams
Served in all Styles

Breyer's Pure Ice Cream
Families served with Oysters and Ice Cream on short notice.
Both Phones

"THE JACKSON"

Third and Peach
Hammonton, N. J.

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

Choice Food Tastefully Prepared

Prompt Service
Right Prices

... Meet me at ...

THE CANDY KITCHEN

For Good

Home made Candy, Ice Cream

and Delicious Sundaes

"Everybody knows the place"

110 Bellevue Avenue, Hammonton, N. J.

When the Frost

Is On the Pumpkin

Then Krueger's Tastes Best! Sparkling, mellow, golden as November sunshine.

You will recognize the taste 'The Nearest You Can Get' On Draught--In Bottles

Order a case delivered from
GEO. B. HARRIS
2604 Fairmount Ave., Atlantic City, N. J.

KRUEGER'S BROWN OCTOBER BREW
BOTTLED AT THE BREWERY NEWARK - N. J.

Prompt Service

ANTHONY PARISI
Moving and Hauling

Phone 802-Central Barber Shop
Egg Harbor Road

A Trial Solicited

JOHN J. SHELLEY

VETERINARIAN

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

JAS. McLAUGHLIN
MODERN PLUMBING

Steam and Hot Water Heating

1st Road & 10th St.
Hammonton, - New Jersey
Local Phone B27

Otto Bethmann

PAINTING
PAPER HANGING
DECORATING

North Third St

Black's Department Store

FOR SALE

3-4 ton Red truck in good condition; no reasonable offer refused.

Apply to

H. M. STEIN

PATRONS OF THE LOCAL TELEPHONE CO. SPECIAL

When the Fire Bell Rings Take Off the Receiver and Listen

and you will hear PROMPTLY when the fire is in your home. This is a service that so many users of the telephone "WIRELESS" that it draws the value of the operator and interferes with the fire service. This is especially true when subscribers are on some lines as fire houses.

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

GEO. O. BOBST, Hammonton, N. J.

BUICK

A **SAFE** investment, a good reliable car to drive is the usual comment among business men regarding Buick. Buick has won the favor of men in business and the professions by its twenty year record of keeping faith.

The roominess and beauty of the new Buick Nineteen Twenty One Cars afford gratifying satisfaction to the entire family, too, in leisure hours.

Re-inforcing Buick reliability is Authorized Buick Service everywhere available.

HAMMONTON AUTO STATION

Really For Sale

1. Seven room house, all conveniences, including heat, range, hot and cold water, bath, electric lights, and gas. Good location, only three squares from station, size of lot 50x150 ft. Price\$4000
 2. Seven room house, and bath, with all conveniences, all in first-class condition, only one square from business center, on large lot, good lawn and shade. Price\$5000
 3. Six room house, with some conveniences, including gas, and town water, only two squares from the station, bargain at\$1800
 4. Eight room house, one acre land with good fruit, including 8 apple, 1 peach, 1 plum, and other trees. Good shade and lawn, also plenty of flowers. Property is situated at Elwood, only only one square from the new city. Is a bargain at\$2600
 5. Six room house, with lot for small garden, only one square from station, with few conveniences. Price\$2200
 6. Four room bungalow, barn, chicken house, pig pen, and five acres good heavy soil. Has one acre of black diamonds, and 2 1/2 acres two-crops red raspberries. Price is only\$1600
 7. Six rooms and bath, good location, only square from business section, lot size 107.6 x 150. Price\$3200
 8. Six rooms and bath, all conveniences, barn and chicken house, on Central avenue. House is in good condition, and property has 5 acres land and is worth the price asked, which is\$4500
 9. Seven room house, gas, electric lights, town water, sewer, over 15,000 square feet of land, 48 fruit trees, barn, etc. Price\$4000
- Have others of from 6 to 14 rooms, in good locations, ranging from \$3000 to \$8000, also building lots in all sections of the town, from \$200 to \$1500 each.

Jas. E. Myers,
Adjoining Pennsylvania Station,
Hammonton, N. J.

DORT

Quality Goes Clear Through

Good Looks
coupled with
Good Performance

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

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

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

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

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

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

Closer inspection serves to confirm the first impression.

Painstaking care has been lavished upon the smallest details.

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

The instrument board is compactly and conveniently arranged.

The seats are comfortable and leg space ample.

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

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

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

SALVATORE ARENA

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

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

The Harvest of 50 Years

Your Grandfather and your Father faced ruin. War then had just ended. Consumers then clamored for cheaper food. Prices fell—farm prices most of all. Farmers sought aid in cooperation, in organization. They founded the National Grange—the first national farmers' organization to survive fifty years.

The Grange began the fight for better conditions for farmers; for better marketing; better homes; better schools and better government. Today you have agricultural colleges, experiment stations, extension, rural delivery, parcel post, postal savings and a lot of other things your Grandfather did not have, but needed, following the Civil War.

The Grange is fighting your fight the same today as it did fifty years ago. Another war has ended. Again the farmer is expected to stand the first shrinkage of prices.

You need the Grange and the Grange needs you. You need its experience in cooperation, in checking radical tendencies and in stabilizing the nation. You need its voice at Washington. It needs your prompt support.

For this advertisement we are indebted to THE COUNTRY GENTLEMAN.

MAN, which is even older than the Grange and which reflects the wisdom of years as well as the news of progress in farming. For farmers it believes in active, practical organization such as the Grange affords. It presents a weekly review of the sweeping progress of farm cooperation in organization which is the hope of the future. By subscribing for a full year of 52 issues you receive for only one dollar a farm-news service that will repay you many times over. Our secretary will forward your order.

ATLANTIC COUNTY POMONA GRANGE, No. 15

Roland Haggerty, Secretary
Bargaintown, New Jersey.

Wm. H. Garwood, Master
Bargaintown, New Jersey.

Dear Secretary: I'm glad to see the Grange being pushed with good advertising. And here's my dollar for THE COUNTRY GENTLEMAN for a year—52 weekly issues. Please forward my order to the Publishers at Independence Square, Philadelphia, Pa.

My Name

My Address

Town

State

BEACON

THERE ARE NO BETTER

SHOES

FOR FIT FOR STYLE FOR WEAR

You'll Be Glad To Buy Shoes Here

HUNDREDS of men who have bought shoes at this store know that they get a good fit, good style and good wear—yes, and good values, too.

We have the variety to meet every man's preference—the shape you like best, the leather you

fancy most, in light, medium or heavy weight. And you will get superb service from any shoe you buy here.

Next time you need shoes, come in. It's a safe bet you'll find a shoe that corresponds with your ideas of style and price.

Monfort's Shoe Store

**Enter in Ninth Annual Poultry Show
HAMMONTON--January 6th, 7th, 8th**

WHERE TO EAT IN PHILLY

Two Hammontonians this week were called to the city on the noon train on the Reading. Neither cared to give up the lunch hour at home, nor cared to lose the time to get lunch in a city restaurant, with its usual vexatious delays at the noon hour.

And one of them was a little squeamish about "eating stuff he had not seen cooked."

They landed at Chestnut Street ferry, walked three blocks up that street, and walked into a Cafateria.

Lo, and behold, in less than two minutes they had a steaming hot meal before them, had had their pick of a great variety of foods, cooked right before their eyes, and seated at broad, substantial tables, with plenty of "elbow room," and very nice appearing fellow diners, both ladies and gentlemen, were soon immersed in such a delicious lunch that for the time they forgot about the meal they had missed at home.

The Place, GREASLEY'S CAFETERIA

The Address, 312 Chestnut St.

In Ye Quaker City

"Reader, do thou likewise"

22ND 22ND NEW SERIES FARMERS AND MERCHANTS Building & Loan Assoc'n

Will open a New Series
of Stock

Tuesday, December 21, '20

Prepaid Shares Issued Without Limit.
Subscriptions Received by the
Secretary at the

Hammonton Trust Company
ROBERT PICKEN,

Secretary

It is here to-day KRUEGER'S Brown October Brew

It's there always

You will recognize the taste—
It's "the nearest you can get."

It's everywhere

On draught and in bottles,
Order a case delivered from

GEO. B. HARRIS

2804 Fairmount Ave., Atlantic City, N. J.

Beginning November 10th

Hunting Parties taken out daily until
close of season. Make arrangements
early with

JAMES E. MYERS

More Outlets — More Service

If you haven't electricity in your home and on your farm you should take steps to install it, by all means. If you have it, make all possible use of it. Too many people, with all the conveniences of electricity at hand, fail to appreciate the value of duplex or double outlets.

Electricity for Comfort

To get full comfort from your electricity, save yourself the discomfort of doing without some appliance you wish to use. Do not be handicapped by only one outlet when you need more.

Extra outlets can be installed at small expense—and with large dividends in extra comfort. They make it possible to use any appliance without the bother of removing light bulbs, or to use two appliances at the same time if desired.

Let Us Estimate

HAMMONTON ELECTRIC

"BUY A BICYCLE"

Bicycles 25 pc. Off

Indian, Dayton,
National and Columbia

Auto Tires 25 pc. off list

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

larger sizes accordingly. Surplus stock only

Complete stock of accessories, etc.

BRUNO BROS.

Bellevue Avenue, Hammonton, N. J.

W. R. Seely

More complete lines than ever before. **OUR PRICES ARE RIGHT.** Cut Glass, French Ivory and Toilet Sets, Fountain Pens, Perfumery, Stationery, Cards and Booklets, Cigars, Safety Razors, Thermos Bottles, etc. Special Chocolates at enticing prices.

RED CROSS PHARMACY
Hammononton, N. J.

Ford
THE UNIVERSAL CAR

tainable. All the Ford parts used are supplied by the Ford Motor Company. You cannot expect your Ford car to give the service and endurance you demand unless you have it cared for by men experienced in Ford methods. Runabout, \$395; Touring Car, \$440; Sedan, \$795; Coupelet, \$745; One-ton Truck, \$545; Stalter Equipment, \$70 extra—all F. O. B. Detroit.

BELLEVILLE GARAGE, INC.

IF YOUR CAR

needs adjustment bring it here, where you will find complete mechanical equipment to give the highest quality of Ford service obtainable. — Hammononton, N. J.

SANTA CLAUS to ALL the WORLD

A MERRY CHRISTMAS TO ONE AND ALL is the sincere wish of the editor of the

"SOUTH JERSEY STAR"
And Our Advertisers
Hammononton, N. J.

RIEDER'S

AT 128 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.

Convenient to Market Street and Chestnut Street Ferries.

Edwin King

Copyright, 1911
Western Newspaper Union

Announcement The Hammonton

Candy Kitchen

wishes to inform its patrons of a BIG REDUCTION in PRICE of Home Made Candies

The BEST and LARGEST assortment of HOLIDAY GOODIES in South Jersey is being shown in our windows and show cases for your CHRISTMAS SELECTIONS.

We are now filling orders for CHURCHES, SCHOOLS and OTHERS desiring large quantities at a VERY GREAT SAVING in PRICE.

OUR GOODS ARE MADE AT HOME, of the PUREST MATERIALS that can be secured and OUR PRICES have been RE-ADJUSTED to a PRE-WAR STANDARD.

Purchases made from US will positively mean a BIG SAVING TO YOU and a visit to compare GOODS and PRICES will convince you.

Yours for a Merry X-Mas and a Happy New Year

Hammonton Candy Kitchen
110 BELLEVUE AVENUE
"The Home of Home Made Candy"

Your Christmas Dinner

Is bound to be good if you get
the Fixings at

Jackson's Market

PLAY FAIR

PATRONIZE PROGRESSIVE DEALERS

Patronize those who are progressive enough to solicit your patronage. These advertisers spend their money to attract buyers to Hammonton, so give them your patronage. The other fellow should not reap any benefit from the expenditures of the progressive merchants.

BRITA BROS.

First Class Shoe Making and Repairing

High Class Work at Satisfactory Prices

209 Bellevue Ave., Hammonton, N. J.

Gardiner's Express

Prompt Service

Between Philada. and Hammonton
MOVINGS CAREFULLY HANDLED
332 GRAPE STREET Local Phone 954

Phila. Office, 54 N. Front St.

Hell Phone Market 1046 Keytown Main 141

A MERRY, MERRY CHRISTMAS!

I wish you the compliments of the season

GEO. H. ECKHARDT

Dealer in High Grade Meats

FREE DELIVERY Both Phones

A HAPPY NEW YEAR TO ALL!

We Extend to All

**BEST WISHES
OF THE SEASON**

Hammonton Gas and

Electric Light Company

...Buy in Hammonton...

A store full of practical and useful Gifts awaits you in Merchandise assembled here, which was critically selected, bought at the prevailing lower prices, and all goods on hand are adjusted to the present lower prices. You can buy here with safety, feeling sure that for every dollar spent you will get more than one hundred cents worth of quality.

THINGS SUITABLE AND USEFUL FOR MEN

Dress Shirts for men. Just received from the factory. Marked special at \$3.00. Made of Russian shirtings, with detached laundered collars to match; beautiful patterns. Will be packed in individual fancy boxes.

Dress Shirts for Men. Repriced to \$2.95; were \$4.00 and \$3.50. Of percale and madras. Made by America's best shirt manufacturers. Extra fine quality. Sizes for 14 to 17 neckbands. Will be packed in individual fancy boxes.

Men's Dress Shirts repriced to \$2.50. Made of French percale and madras; neat patterns. Will be packed in individual fancy boxes.

Silk Shirts for Men at \$6.50. Wonderful values, new patterns. Packed in individual fancy boxes.

Men's Dress Shirts repriced to \$1.50. Of crepe and percale.

Hosiery. A complete assortment of Cotton and Lisle Hose, ranging in prices from 25c to 75c.

Silk and Fibre Hose at 65c, 75c, \$1.00, \$1.25 and \$1.50; in many colors.

Neckwear, wide and narrow, Four-in-Hand Ties, also a complete assortment of Knitted Ties. Priced at 50c, 75c, \$1.00, \$1.50 and \$2.00. Will be packed in individual boxes.

Sweaters, many styles. You can spend as little as \$1.50, \$3.50 and \$4.50, and gradually the assortment includes \$7.50, \$10.00 and extra fine worsted dressy Sweaters at \$12.50.

Handkerchiefs for Men at 12½c, 15c, 25c and 50c, in initial or plain.

Gray Woolen Top Shirts, with attached collars, have been reduced in price. It makes a very desirable Christmas gift.

All \$3.50 Woolen Shirts are now repriced to \$2.75.

All \$4.50, \$4.25 and \$4.00 Woolen Shirts are repriced to \$2.95.

All \$5.00 and \$5.50 Woolen Shirts are repriced to \$3.50.

Bath Robes, good heavy blanket robes at \$5.00 and \$7.50. They make a very useful gift.

Kid Gloves, a practical thing to give.

We have a very good assortment in many different grades priced at \$2.50, \$3.00, \$3.50, \$4.50, \$5.75 and \$6.75.

Woolen Gloves at 75c, \$1.00 and \$1.25.

Driving Gloves at \$1.75 and \$2.50. A dandy gift for men.

Silk Mufflers at \$2.00, \$2.50, \$3.00 and \$3.50.

Canes, a liberal assortment, ranging in price from 75c to \$5.00.

Suit Cases at \$2.00, \$3.00, \$4.00 and \$5.00.

Traveling Bags, a most useful thing to give. We have them here at \$2.25, \$3.50, \$5.00, \$7.50, \$10.00 and gradually up to the most elaborate at \$25.00.

Suspenders, Belts, Garters and Cuff Buttons make useful inexpensive gifts.

Juliettes and Bedroom Slippers, for men, at \$2.25, \$2.75, \$3.00, \$3.25 and \$3.50.

Mackinaws for Men are repriced to \$7.00, from \$10.00.

\$15.00 Mackinaws are repriced to \$11.50.

\$16.50 Mackinaws are repriced to \$12.50.

All Overcoats for Men have been reduced in price.

Those that were \$25.00 and \$30.00 are reduced to \$19.50.

Those that were \$35.00 and \$37.50 are reduced to \$25.00.

The \$50.00 Overcoats are reduced to \$37.50.

Men's Suits repriced at a saving of \$6.50 to \$21.00 on a suit.

\$20.00 and \$18.00 Suits are now \$13.50.

\$25.00 and \$23.50 Suits are now \$17.50.

\$27.50 Suits are now \$19.50.

\$40.00 and \$37.50 Suits are now \$25.00.

\$47.50, \$46.50 and \$48.50 Suits are now \$27.50.

\$55.00 and \$50.00 Suits are now \$35.00.

\$69.00, \$67.50 and \$65.00 Suits are now \$47.50.

A CATALOGUE OF ITEMS SUITABLE TO GIVE WOMEN OR CHILDREN

Crepe de Chine Waists at \$4.75. Just received from the factory; tailored; many new striped patterns.

Handsome new Crepe de Chine Waists at \$8.00. Elaborately trimmed with beads and braids.

Striped Silk Waists at \$4.50. New patterns just received from the factory. Plain tailored.

White Voile Waists at \$1.50, \$2.00 & \$2.50; trimmed with lace and embroidery; also plain tailored.

Kid Gloves a useful gift, in gray, tan, black and white, \$2.00, \$2.50, \$2.75, \$3.00 and \$3.50.

Wool and Fabric Gloves at 75c and \$1.00.

Handkerchiefs, embroidered or plain hemstitched, 15c, 25c, 30c and 35c.

Handkerchiefs in boxes at 25c, 50c, 65c, \$1.00, \$1.50 and \$1.75 per box. Packed three and six to the box.

Writing Paper, 25c, 50c, 75c, 85c, \$1.00, \$1.25, \$1.50 and \$2.00 per box.

SILK UNDERWEAR

Silk Camisoles at 75c, \$1.00, \$1.25 and \$1.35.

Combinations at \$2.75, \$3.25, \$3.75, \$4.25 and \$4.95. Trimmed with lace.

Chemise, silk top and batiste. Special at \$1.50. Flesh color.

Silk Petticoats at \$3.50, \$5.00, \$5.50, \$6.00 and \$6.50, in many colors. A very useful gift.

Boudoir Caps at 75c, \$1.25, \$1.75, \$2.00 and \$2.25.

Fancy Collars, new styles just received from the factory at \$1.00, \$1.25, \$1.50, \$1.75, \$2.00, \$2.50 and \$3.00.

Wool Sport Shawls, a most useful gift. A complete assortment in many colors at \$5.00, \$5.75, \$6.00, \$8.50, \$9.00, \$10.00 and \$11.50.

Bath Mats, very elaborate designs and fancy colors at \$2.75, \$3.75 and \$5.00.

Silk Hose at \$1.00, \$1.25, \$1.50, \$2.00 and \$2.50, in tan, black, white, navy blue and gray.

Cotton and Lisle Hose at 25c, 35c, 50c, 75c and \$1.25.

Sets of Bureau-Scarf and Pin-Cushion at \$2.65, embroidered in pink and blue.

Table Linen, extra wide, at 95c, \$1.25 and \$1.50 a yard.

Sets of Table Covers and Napkins, a wide selection. A very useful gift.

Bed Spreads, Napkins and Towels make a very useful gift.

Bedroom Slippers at \$1.50, \$2.00, \$2.25, \$2.50, \$2.75, \$3.00, \$3.50 and \$3.75, in many colors.

Children's Bedroom Slippers at \$1.25, \$1.50, \$1.75 and \$2.00.

These new Plaid Skirts we just received from the factory and make a very desirable gift. They are the very newest thing out. They are here in many patterns at \$3.50, \$5.00, \$7.50, \$10.00, \$11.50 and \$12.50.

It is most advisable to buy these Dresses, as the prices are half what they were made to sell for.

\$30.00 Dresses at \$15.00.

\$25.00 Dresses at \$12.50.

\$18.00 Dresses at \$10.00. Of serge and silk.

All Coats at Reduced Prices.

\$18.00 and \$20.00 Coats at \$12.50. For women.

\$25.00 and \$27.50 Coats at \$20.00.

\$35.00 Coats at \$25.00.

\$50.00 Coats at \$35.00.

ALL PLUSH COATS REPRICED

\$35.00 Plush Coats at \$22.50.

\$42.50 Plush Coats at \$32.50.

\$50.00 Plush Coats at \$35.00.

\$90.00 Silk Plush Coats repriced to \$69.00.

Visit Our New Store 210 Bellevue Avenue

In addition to the best in the
Merchant Tailoring Line
We have added Gents Furnishing Goods

Also a number of articles especially adapted to the holidays
Inspect our line of Hats, Caps, Scarfs, Ties,
Collars, Umbrellas, Belts, Garters, Pocketbooks,
Also Coats, Overcoats, Working Trousers.

A nice line of Jewelry
Also Christmas Toys and Trimmings

We Invite You to Call

RICENTIO

210 Bellevue Ave.

Hammonton Trust Co.

...Christmas Club...

You Will Need Money
for Next Christmas

Here is an Easy Way to Get it—A Sure Way to Have it

Join Our Christmas Club Which Starts
Monday, December 27, 1920

The First Payment Makes You a Member
Here is the Plan

Members starting with 5 cents
and increasing five cents each
week for fifty weeks, get \$63.75

Members starting with 2 cents
and increasing two cents each
week for fifty weeks, get \$25.50

Members starting with 1 cent
and increasing one cent each
week for fifty weeks, get \$12.75

Members starting with 50c a week
fixed for fifty weeks, get \$25.00

Together With Three Per Cent Interest

Do Your Banking Business With the

Hammonton Trust Company

Capital \$100,000

Safe Deposit Boxes for Rent

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.

For sale by

HAMMONTON ELECTRIC COMPANY

Economy Shoe Shop

Desirable Christmas Gifts

As we see it—the most acceptable Christmas gift is the attractive and useful thing that a person is not apt to buy for themselves.

A man or woman rarely buys for themselves a pair of comfortable Home Slippers—but they are both useful, comfortable and make most acceptable Christmas gifts.

You will find here many things in desirable gifts that are useful and attractive.

A complete assortment of ARCTICS, RUBBERS, FELT BOOTS, OVERGARTERS, and many other articles just suitable for Christmas Gifts at Economy Prices.

Don't forget our Shoe Repairing Department. We can save you money on your Repair Work.

WOMEN'S SLIPPERS 50c, 75c, \$1, \$1.25, \$1.50
WOMEN'S JULIETTES \$1, \$1.25, \$1.50, \$1.75, \$2
MEN'S SLIPPERS 65c, \$1, \$1.25 to \$3
MEN'S ROMEOS \$1.25, \$1.50, \$1.75, \$2 to \$3
WOMEN'S SHOES \$3.00 to \$7.00
MEN'S SHOES \$4.00 to \$9.00
BOYS' SHOES \$1.50 to \$3
GIRLS' SHOES \$1.50 to \$2.50
DAMES' SHOES 50c to \$1.50

The Economy Shoe Shop

223 Bellevue Avenue, Hammonton, N. J.

Phone 1146 for your repair work and we will call and deliver

Join The 1921

Christmas Club AT The PEOPLES BANK

In appearance and detail of appointment,
Chevrolet "Four-Ninety" Sedan is unequalled
at its price.

It would be difficult to find a car at any
price which is mechanically more dependable
or more economical in the use of gasoline and
tires.

If you want a moderate priced Sedan, and
a good-looking one, you will choose Chevrolet
"Four-Ninety."

Vehicle Supply Co.

(BRUNO BROS., Props.)

242 BELLEVUE AVE., HAMMONTON, N. J.

Chevrolet "Four-Ninety" Sedan

**WELCOME
TO JACOB'S
MUSIC STORE**

WITH the War victoriously over and all restrictions on shoemaking removed we are again able to offer you smart, fashionable styles in footwear.

The Emerson Shoe

is still—as it has been for the past 40 years—the style leader.

We know you can get more for your money in an Emerson than in any other shoe on the market. That's why we recommend it so strongly to our customers.

Come in and let us show you a style and a last that will just suit you.

Get 'Em ^{at} MONFORTS

BUICK

WHEREVER cross-country tours lead, over hills, through sandy roads or on long, steady grades, the driver of this five-passenger open car is assured the satisfaction that comes from the available power such as only the Buick Valve-in-Head motor can furnish. While economy, beauty, comfort and stability, for which Buick cars have long been noted, appeal to the owner, it is this sense or feeling of reserve power in the Buick Valve-in-Head motor that adds the final touch to contented motoring under all conditions.

Prices f. o. b. Flint, Michigan
 Model K-44 - \$1895.00 Model K-47 - \$2495.00
 Model K-45 - \$1995.00 Model K-48 - \$2595.00
 Model K-46 - \$2295.00 Model K-49 - \$2795.00
 Prices Reduced April 1, 1920

The Buick Model K-44

When better automobiles are built, Buick will build them

A SAFE investment, a good reliable car to drive is the usual comment among business men regarding Buick. Buick has won the favor of men in business and the professions by its twenty year record of keeping faith.

The roominess and beauty of the new Buick Nineteen Twenty One Cars afford gratifying satisfaction to the entire family, too, in leisure hours.

Re-inforcing Buick reliability is Authorized Buick Service everywhere available.

Representatives of the HAMMONTON AUTO STATION will be at the Philadelphia Automobile Show, glad to show those interested the fine points of these popular cars.

BUICK

POWER, sturdiness and dependability have been qualities of Buick Valve-in-Head Motor Cars from the time that the name Buick first became linked with the automobile industry. Today, in equal measure as in the past, the Buick Motor Company is dedicated to a continuance of the policy that has caused the Buick car to occupy the position it holds in the public mind.

To all that the name Buick has meant in twenty years of automobile history, the new Nineteen Twenty One Buick brings that grace of movement, that refinement of every line and feature, that sheer beauty of design which inspire a pride of ownership in a fine motor car.

The new Buick line comprises seven models, one for every possible demand. Each has the famed Buick Valve-in-Head Motor, as rugged and powerful as ever, yet refined into a mechanism of unusual quietness.

The improved radiator, hood and cowl lines give a finished touch of trimness to the body, yet without any sacrifice of Buick individuality.

A more resilient spring suspension gives these new Buick models a riding comfort as delightful as their exterior appearance is pleasing.

Each of these seven models has its own value particularly adapted to a distinct class of service. All possess those inherent Buick qualities that assure the owner the uninterrupted use of his investment.

ANNOUNCING

THE NEW NINETEEN TWENTY ONE BUICK SERIES

Three Passenger	Open	Model Twenty One	Forty Four
Five Passenger	Open	Model Twenty One	Forty Five
Four Passenger	Coupe	Model Twenty One	Forty Six
Five Passenger	Sedan	Model Twenty One	Forty Seven
Four Passenger	Coupe	Model Twenty One	Forty Eight
Seven Passenger	Open	Model Twenty One	Forty Nine
Seven Passenger	Sedan	Model Twenty One	Fifty

Ask us for Delivery Dates, Catalog and Prices, or write the Buick Motor Company, Flint, Mich.

**Hammonton
 Auto Station
 P. T. Ranere, Prop.**

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM