

SOUTH JERSEY STAR

Twenty-first Year, No. 34.

Printed on second-class matter at Hammonton, N. J., post office.

Thos. B. Delker, Publisher

Single Copies, 5 cents. By Mail, \$2.00 per year.

Hammonton, N. J., December 23, 1921.

Ford
THE UNIVERSAL CAR

Touring Car
\$355 F. O. B. Detroit

Go In Comfort

Go at your pleasure—go where you choose and when you choose, with your family or your friends. Enjoy the boundless beauties of nature, the pure air, a lunch in a shady wood, a fishing excursion, a rest by a cool lake or stream.

You can in a Ford. Millions have learned by experience that to own and operate a Ford is not an extravagance; they have learned that the many pleasures derived from a Ford takes the place of other pleasures, and the saving thus made often pays for the car and its maintenance.

Let's talk this matter over. Get the facts and figures.

BELLEVUE GARAGE, INC.
E. A. CORDERY, President.
Egg Harbor Road, Hammonton,

TOWN IN DARKNESS

The electric light company, by heroic measures, succeeded in getting its plant into operation late Monday afternoon, after current had been out of service for fully thirty-six hours. Even the churches of Hammonton resorted to candles and oil lamps for services on Sunday night. A wedding reception, held in Victor Hall, on Sunday, the first Hammonton ever experienced on its main street, danced away on Sunday night with oil-lamps and candles to light the dancers in their movements. Many, however, would probably not have cared had even these been unavailable.

STATE POLICE ON JOB

The new State Police are rapidly getting in touch with matters in this section, both as regards the layout of the territory, and the observance, or non-observance, of State laws. Word has reached here that the Motor Vehicle Department and the State Police will soon perfect a plan to break up speeding on the public highways, and cause better observance of the motor vehicle laws.

Each trooper will be provided with an individual punch, and when, after stopping a driver guilty of speeding, or running at night without rear lights, or similar offense, is in doubt as to whether the driver should be compelled to pay a penalty will punch the driver license card. When a second or third offense is committed the delinquent can properly expect to get a liberal share of justice, as per the statutes of New Jersey.

This does not mean that a flagrant offender will not be taken immediately before a Justice for trial, but that if the offender does not impress the officer as being of a more or less habitual offender, he may be given a chance to "go straight."

MOOSE BAND SHOW A SUCCESS

MOOSE BAND, affiliated with Hammonton Lodge No. 357, Loyal Order of the Moose, Wednesday night gave its first vaudeville show, a full house encoring repeatedly the various numbers of the program. Prof. Pietro Cipillone, Director of the Moose Band, has brought the organization to a high state of efficiency. The vaudeville show will be an annual feature with the band in future.

THEFT AT CENTRAL SCHOOL

Culprits who broke into the desks of teachers at the central school, purloining the contents, largely the proceeds of the sale of anti-tuberculosis stamps, have not yet been detected. The offenders "borrowed" tools from the manual training department of the school to effect an entrance into the desks.

SEE THE WILD WEST SHOW

Hammontonsians in general, the small boy element in particular, are looking forward with pleasure to the scheduled arrival of a number of horses which are to be broken in by the contingent of State Police stationed here. Some of these officers have had Wild West experience, and look upon the breaking in of these horses with the same degree of pleasure that the average boy gets out of hot cakes and syrup these cold mornings. A big gathering of spectators is assured, with full sixty minutes of excitement and pleasure to the hour during the "breaking in" period. P. S.—This is not a movie ad.

SPECIAL NOTICE

Residents of Hammonton are cautioned against purchasing tickets for or otherwise adding benefits or entertainments purporting to be given under the auspices of the American Red Cross.

The same caution is also urged in regard to offers of merchandise alleged to be sold for the benefit of this society.

The American Red Cross has nothing for sale excepting its anti-tuberculosis Christmas seals, to which the public is making a generous response.

SAMARIA A. GOPORTH
Chairman Hammonton Branch American Red Cross.

S. RICENTIO
210 Bellevue Ave.

A Merry Christmas to One and All

See our Fine Line of—
Scarfs, Neckties, Sweaters, Caps, Hosiery, Belts, Garters, Collars, Cuffs, etc., everything on the Gents' Furnishing line.

Our handsome new show window gives you a fair idea of the many handsome gifts inside our store.

GIRLS!

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

If you can sew, 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.

Greetings of the Season

If in need of a new Suit or Overcoat call in and inspect his fine line of clothes—latest shades and designs

HARRY P. MOTTOLA
(Roller Building)

A Merry Christmas to One and All

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.

THE GREAT WESTERN

Power 3 Light Farm Plants

\$245.00

up
Generators and Batteries for your engine.

W. A. BROWN
ELWOOD, N. J.

BE ON YOUR GUARD

Did you see the expose of the theatrical game in the Bulletin on Wednesday? Be careful of how you trust strangers with your money.

HUNTER MISSING SIX DAYS

Charles Hauck, the Hammonton hunter who left here on Friday morning last for the woods in the vicinity of Washington, and who had been absent for six days, although intending to return on Saturday afternoon, arrived at his home here Wednesday evening, in a dazed condition. As near as can be gathered Hauck became lost in the swamps and only after spending five nights in their depths, was able to find his way out. He spent the next thirty-six hours in a sound sleep, and now appears to be coming back to a normal condition.

A Merry Christmas to One and All

The Workmen's Loan and Building Association has announced a new plan of investment, so far as regards local investors. It offers to sell full paid shares for \$200, the holders thereof to receive five per cent. on the same, payable in January and July of each year. It is likely that the offer will be snapped up by many here.

A Merry Christmas to One and All

NEW COUNCIL ORGANIZES JANUARY 2

Council will hold its final regular session of 1921 on Wednesday evening next. The new Council, including Mayor elect Thomas C. Ewing, will not assume their official duties until high noon, Monday, January 2. The only outgoing members are Mayor Charles Cunningham, and Councilman P. Anthony Galeasario. John Brown, a former member of that body, some years ago, will succeed Galeasario, who retires from the care of official life with pleasure, having refused to be a candidate for reelection.

A Merry Christmas to One and All

PALACE THEATRE

THIS SATURDAY

THIS SATURDAY—
Dustin Farnum in "The Primal Law"
Sunshine Comedy—"Pardon Me"

MONDAY SPECIAL—
William S. Hart in "The White Oak"
Sunshine Comedy Admission, 20c.

TUESDAY—
20th Century—"Too Much Married"
Screen Snap Shots and Fox News

WEDNESDAY—
Mary Miles Minter in "Moonlight and Honeysuckle"
Century Comedy

THURSDAY—
Miss DuPont in "Stolen Kisses"
Episode—"Hurricane Hutch"

FRIDAY—
Special Cast in "The Old Oaken Bucket"
Snub Pollard Comedy and Fox News
Admission, 20c.

SATURDAY—
William Fairbanks in "Go Get Him"
Sunshine Comedy

EAGLE THEATRE

THIS SATURDAY

Special Cast in "Life"
Chester Comedy—"Fire Brigade"

SPECIAL MONDAY—
Vera Gordon in "The Greatest Love"
Special Comedy

NEXT SATURDAY—
William Russell in "Singing River"
Chester Comedy
Doors Open at 7 o'Clock; Admission, 20c.

A Merry Christmas to One and All

OAK FUEL WOOD
from
THE WHARTON ESTATE
Lengths for STOVE or FIREPLACE; PRICE, delivered \$10.00 per loose CORD. Order by Postal or phone. Terms, cash. Bell Phone 97-ft.
J. O. HAZARD, Forester
Bellevue Avenue, Hammonton, N. J.

SAMUEL ANDERSON
Commissioner of Deeds
Notary Public
Cor. Second and Bellevue Ave.
Send your news and ads to
THOMAS B. DELKER
Hammonton, N. J.
Authorized agent for Philadelphia, New York Dailies, and Atlantic City Gazette Review.
Local 1363 Bell 85

WM. H. BERNHOUSE
Commissioner of Deeds
Notary Public
Fire Insurance & Conveyancing
Cor. 12th St. and Railroad Ave.
THE WHITE FRONT RESTAURANT
Delicious Ice Cream, Oysters, Roast Dinners. Meals Served at All Hours

We Extend to All BEST WISHES OF THE SEASON

RUBERTON AUTO STATION
Chas. Bruno, Prop.
Hammonton, N. J.
Third and Bellevue
Automobile Supplies and Accessories. Tires a specialty.

FRANK LINDEN
CUSTOM TAILOR
Equipped with Up-to-Date Cleaning and Pressing Apparatus
Egg Harbor Road

WILLIAM J. ELLIOTT, JR.
BLACKSMITH AND WHEELWRIGHT
Corner Second and Pleasant Sts. Hammonton, N. J.

PARKAS' LIVERY COUNTY ROAD
(Opposite Vine St.)
can be depended upon for prompt service. Careful attention given to all orders.

Bank Brothers

Wish ALL A Merry Christmas

The Last Shopping Day before Christmas is at hand

THIS BIG STORE WITH ITS IMMENSE STOCKS OF HOLIDAY GOODS PROVIDES THE MOST ECONOMICAL SOLUTION TO ALL YOUR GIFT PROBLEMS

Every Overcoat in store reduced in price.

No need waiting until after Christmas. We are offering all our Overcoats at reduced prices NOW!

COATS, DRESSES for Women and Misses, reduced in price. A detailed description is here impossible, because of lack of space, so we list only a few.

\$37.50 Hart, Schaffner & Marx Overcoats, all wool, reduced to \$27.50	\$35.00 and \$32.50 Coats at \$25.00
\$38.50 Hart, Schaffner & Marx Overcoats, reduced to \$28.50	\$37.50 Coats at \$27.50
\$42.50 Overcoats, reduced to \$32.50	\$57.50 Coats at \$45.00
\$50.00 Overcoats, reduced to \$40.00	\$25.00 Coats at \$19.00
\$57.50 Overcoats reduced to \$45.00	

BANK BROTHERS. HAMMONTON, N. J.

PEOPLE TALKED ABOUT

Reily and the Porto Ricans

Reily and the Porto Ricans. The little town of Maplewood had almost given up waiting for Betty to come home...

Hirohito Is Regent of Japan

Hirohito is regent of the empire. He is likely to be of tremendous importance to Japan...

"Better Elements" in Defeat

"Better Elements" in Defeat. The very approach of Christmas has certain psychological effects...

Princess Mary Is Betrothed

Princess Mary is betrothed. The announcement of the betrothal of Princess Mary...

Spirit of Play

Spirit of Play. The spirit of play is one of the most important factors in the development of a child...

The Christmas Spirit

The Christmas Spirit. Christmas is a time when we are conscious of an unusual desire to be kind to all...

MANY RENAMED TO SENATE JOBS

MANY RENAMED TO SENATE JOBS. Forty-two positions, aggregating \$19,200 in salaries awarded by Patronage Committee...

TO FIX LEGISLATIVE PLAN

TO FIX LEGISLATIVE PLAN. House and Senate conferees to take final action December 22-23 on bill to build normal school...

OLD BARTON CONVEYANCE

OLD BARTON CONVEYANCE. The substitution of an automobile for an airplane for the conveyance of mail...

AD AND BIRTHDAY

AD AND BIRTHDAY. An advertisement for a birthday cake, highlighting the quality of the ingredients and the craftsmanship of the baker.

THE PEPPERMINT HOUSE

THE PEPPERMINT HOUSE. The little town of Maplewood had almost given up waiting for Betty to come home...

U-BOAT PILOTS RUM RUNNERS

U-BOAT PILOTS RUM RUNNERS. Former officers of German Imperial Navy adopt smuggling as a trade...

ILLICIT TRAFFIC ENORMOUS

ILLICIT TRAFFIC ENORMOUS. Many striking stories about smuggling and the enormous profits to be made...

SAYS HE HAS FOUND A PLANET

SAYS HE HAS FOUND A PLANET. Dr. Hartman, South American Astronomer, places it between Jupiter and Mars...

TO SAVE HOME OF MARY TODD

TO SAVE HOME OF MARY TODD. Old Lexington House in Lincoln County is to be memorialized with a \$20,000 fund...

ADVERTISING NOVELTY

ADVERTISING NOVELTY. The little town of Maplewood had almost given up waiting for Betty to come home...

AGAIN TAKES BANDIT TRAIL

AGAIN TAKES BANDIT TRAIL. Capt. Frank Canton once more active in tracing cattle thieves in Southwest...

TERROR OF OUTLAWS

TERROR OF OUTLAWS. Law enforcers of earlier day built reputation which strikes fear in hearts of bad men of the range...

SAY IT WITH FLOUR

SAY IT WITH FLOUR. The little town of Maplewood had almost given up waiting for Betty to come home...

THE PEPPERMINT HOUSE

THE PEPPERMINT HOUSE. The little town of Maplewood had almost given up waiting for Betty to come home...

U-BOAT PILOTS RUM RUNNERS

U-BOAT PILOTS RUM RUNNERS. Former officers of German Imperial Navy adopt smuggling as a trade...

ILLICIT TRAFFIC ENORMOUS

ILLICIT TRAFFIC ENORMOUS. Many striking stories about smuggling and the enormous profits to be made...

SAYS HE HAS FOUND A PLANET

SAYS HE HAS FOUND A PLANET. Dr. Hartman, South American Astronomer, places it between Jupiter and Mars...

TO SAVE HOME OF MARY TODD

TO SAVE HOME OF MARY TODD. Old Lexington House in Lincoln County is to be memorialized with a \$20,000 fund...

ADVERTISING NOVELTY

ADVERTISING NOVELTY. The little town of Maplewood had almost given up waiting for Betty to come home...

AGAIN TAKES BANDIT TRAIL

AGAIN TAKES BANDIT TRAIL. Capt. Frank Canton once more active in tracing cattle thieves in Southwest...

TERROR OF OUTLAWS

TERROR OF OUTLAWS. Law enforcers of earlier day built reputation which strikes fear in hearts of bad men of the range...

SAY IT WITH FLOUR

SAY IT WITH FLOUR. The little town of Maplewood had almost given up waiting for Betty to come home...

THE PEPPERMINT HOUSE

THE PEPPERMINT HOUSE. The little town of Maplewood had almost given up waiting for Betty to come home...

U-BOAT PILOTS RUM RUNNERS

U-BOAT PILOTS RUM RUNNERS. Former officers of German Imperial Navy adopt smuggling as a trade...

ILLICIT TRAFFIC ENORMOUS

ILLICIT TRAFFIC ENORMOUS. Many striking stories about smuggling and the enormous profits to be made...

SAYS HE HAS FOUND A PLANET

SAYS HE HAS FOUND A PLANET. Dr. Hartman, South American Astronomer, places it between Jupiter and Mars...

TO SAVE HOME OF MARY TODD

TO SAVE HOME OF MARY TODD. Old Lexington House in Lincoln County is to be memorialized with a \$20,000 fund...

NO DEFENSE

By GILBERT PARKER

Author of "The Seats of the Mighty," "The Right of Way"

THE MURDER.

BRYAN:—Remembering some other day... (The scene is set in a room where a man, Eric, is lying on a bed, and a woman, Mrs. Lyne, is sitting by his side. Eric is weak and ill, and Mrs. Lyne is looking at him with a mix of concern and suspicion. The dialogue is a dramatic monologue by Eric, revealing the events of a murder and his own role in it.)

CHAPTER IV—Continued.

"What has come to you about French? It's not a word that I should use, but I tell you, it's a word that I should use... (Eric continues to speak, detailing his interactions with various characters and his growing obsession with the French language and culture.)

... (The text continues with Eric's narrative, describing his feelings of isolation and his determination to pursue his linguistic interests despite the opposition of those around him.)

... (Eric's monologue continues, as he reflects on his life and the choices he has made. He mentions his relationship with a woman named Mrs. Lyne and his own sense of being misunderstood.)

... (The text progresses, with Eric discussing his views on the French language and its influence on his own identity. He also touches upon the social and personal challenges he faces.)

... (Eric's narrative continues, as he describes the events leading up to a significant moment in his life. He mentions the arrival of a letter and the subsequent actions he takes.)

... (The final part of the chapter shows Eric in a state of emotional turmoil, reflecting on the impact of the events he has just described. He feels a sense of finality and resignation.)

Sunday School Lesson

LESSON FOR DECEMBER 25
CHRISTMAS LESSON—THE VISIT OF THE WISE MEN.

LESSON TEXT—MAT. 2:1-12.

... (The lesson text is read, followed by an introduction by the teacher. The text describes the arrival of the wise men from the east, bringing gifts to the infant Jesus in the town of Bethlehem.)

THE MURDER. (This section continues the narrative from the first page, showing more details of the events surrounding the murder and the characters involved.)

CHAPTER IV—Continued. (The narrative continues, showing Eric's continued reflection on his life and the events of the murder.)

... (The text continues with Eric's monologue, as he discusses his relationship with the French language and the people around him.)

... (Eric's narrative continues, as he describes the events leading up to a significant moment in his life. He mentions the arrival of a letter and the subsequent actions he takes.)

... (The final part of the chapter shows Eric in a state of emotional turmoil, reflecting on the impact of the events he has just described. He feels a sense of finality and resignation.)

WASHINGTON SIDELIGHTS

House Bill 9,157 a "Horrible Example"

WASHINGTON—That part of the executive departments in possession of the House Bill 9,157 is a "horrible example" of present legislation, according to a member of the House of Representatives.

... (The article discusses the details of House Bill 9,157, which relates to the reorganization of the executive departments. It criticizes the bill for its complexity and potential to create confusion.)

PROUD

"Why don't you say a visit to the old home town?"

... (A short piece of dialogue or a vignette involving a character who is proud of their hometown.)

Where Government Employees Do Resign

THE old saying regarding government employees that few of them resign is being disproved to the point of futility. The force of ex-aminations in this important branch of the government has been increased...

... (The article reports on the trend of government employees resigning in large numbers, citing various reasons and the impact on the government workforce.)

OLIVE

OLIVE, the sign of peace and joy, is one of the few fruits which has no early or late season. It is a fruit which is always in season...

... (A short piece of text or a vignette about the olive tree and its significance.)

WOMEN CLASH IN "EQUAL RIGHTS" BATTLE

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (The article discusses the tensions between the National Women's Party and the National Consumers' League over their respective agendas.)

MR. BEAR'S TRICK

Mrs. BEAR had had her husband's behavior changed, but she was not satisfied. She had to look for a way to get her own back...

... (A short piece of text or a vignette about a woman named Mrs. Bear and her husband's behavior.)

WOMAN IN CONGRESS TELLS FUNNY STORIES

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (A report on a woman in Congress who is known for telling humorous stories.)

The Right Thing at the Right Time

By MARY MARSHALL DUFFEE

WITH THE SPOON

... (The text of the story begins, describing a scene where a woman is using a spoon to manage a situation, possibly related to a marriage or a family dispute.)

PROUD

"Why don't you say a visit to the old home town?"

... (A short piece of text or a vignette involving a character who is proud of their hometown.)

Where Government Employees Do Resign

THE old saying regarding government employees that few of them resign is being disproved to the point of futility. The force of ex-aminations in this important branch of the government has been increased...

... (The article reports on the trend of government employees resigning in large numbers, citing various reasons and the impact on the government workforce.)

OLIVE

OLIVE, the sign of peace and joy, is one of the few fruits which has no early or late season. It is a fruit which is always in season...

... (A short piece of text or a vignette about the olive tree and its significance.)

WOMEN CLASH IN "EQUAL RIGHTS" BATTLE

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (The article discusses the tensions between the National Women's Party and the National Consumers' League over their respective agendas.)

MR. BEAR'S TRICK

Mrs. BEAR had had her husband's behavior changed, but she was not satisfied. She had to look for a way to get her own back...

... (A short piece of text or a vignette about a woman named Mrs. Bear and her husband's behavior.)

WOMAN IN CONGRESS TELLS FUNNY STORIES

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (A report on a woman in Congress who is known for telling humorous stories.)

Billie Dove

Two Hours More to Work

By VINCENT C. PERRY

Three o'clock! Two hours more to work. The thermometer was dusting away in the slightest despite the fact that the sun was blinding light and the clouds had been hiding all day...

... (The article discusses the challenges of working long hours in hot weather, particularly in the construction or outdoor industries.)

PROUD

"Why don't you say a visit to the old home town?"

... (A short piece of text or a vignette involving a character who is proud of their hometown.)

Where Government Employees Do Resign

THE old saying regarding government employees that few of them resign is being disproved to the point of futility. The force of ex-aminations in this important branch of the government has been increased...

... (The article reports on the trend of government employees resigning in large numbers, citing various reasons and the impact on the government workforce.)

OLIVE

OLIVE, the sign of peace and joy, is one of the few fruits which has no early or late season. It is a fruit which is always in season...

... (A short piece of text or a vignette about the olive tree and its significance.)

WOMEN CLASH IN "EQUAL RIGHTS" BATTLE

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (The article discusses the tensions between the National Women's Party and the National Consumers' League over their respective agendas.)

MR. BEAR'S TRICK

Mrs. BEAR had had her husband's behavior changed, but she was not satisfied. She had to look for a way to get her own back...

... (A short piece of text or a vignette about a woman named Mrs. Bear and her husband's behavior.)

WOMAN IN CONGRESS TELLS FUNNY STORIES

WASHINGTON—The National Women's Party, an organization for the promotion of equal rights for women, is being criticized by the National Consumers' League, an organization for the promotion of equal rights for consumers.

... (A report on a woman in Congress who is known for telling humorous stories.)

ISLAND OF DESPAIR

Norfolk Island in the South Pacific, was 100 years ago, a person for the very word of a desolation. It was a small island, but it was a place where people had come to find their doom...

... (A short piece of text or a vignette about the island of Norfolk.)

Island of Despair

A Forgotten Engagement

By R. RAY BAKER

While Marjorie Crandall was a widow, a book dealing from a hand-drawn map, and with faithful eyes...

Her father always occupied the cradle chair by the stove, at this time the stove was dead, because the summer was here and almost ready to depart...

That racial black Jim is at it again. Mr. Crandall observed aloud, "And he's not so far away. He seems to be coming toward me."

Marjorie scarcely heard him. Her thoughts were of her racing dog, hope that he might keep the big race...

The big engagement was made early in September a year ago, while Marjorie and Harry had just left for Europe...

On the following day he father returned. He had a surprise for her. He announced, after he had kissed her, "Black Jim is my prisoner—in the palace to make a name for himself on the newspapers."

On the September day Harry had proposed marriage. Marjorie had said yes, and she was extremely romantic, but there was a practical side to her nature...

"This applies to Marjorie's romantic propensities. 'Nearly a year from today,' she said, 'I'll call on you for my anniversary.'"

"I'm not a divorcee," he assured her. "No matter what you do, I will keep that engagement. And in the future, you'll never refer to me as a divorcee. Neither of us is to be reminded of it. If we continue to care for each other, we will be married."

He had a surprise for her. He announced, after he had kissed her, "Black Jim is my prisoner—in the palace to make a name for himself on the newspapers."

He had a surprise for her. He announced, after he had kissed her, "Black Jim is my prisoner—in the palace to make a name for himself on the newspapers."

He had a surprise for her. He announced, after he had kissed her, "Black Jim is my prisoner—in the palace to make a name for himself on the newspapers."

He had a surprise for her. He announced, after he had kissed her, "Black Jim is my prisoner—in the palace to make a name for himself on the newspapers."

SOMETHING TO THINK ABOUT

By F. A. Walker

NOTES THAT JAR that jar, you will find to command respect or rise to a place of influence.

There must be between him and his employer no jangling dissension, no conflicting argument, no incompatible exhibition of phlegm, irritation or gaudy excess of high words.

Uncommon Sense By JOHN BLAKE

ON A BUDGET SYSTEM

THE CHEERFUL CHERUB I write these verses on the train As I am coming home from work.

LYRICS OF LIFE By DOUGLAS MALLOCH

THE NEW YEAR EAST

HELD CENSUS-TAKING WRONG

MOTHER'S COOK BOOK by Nellie Maxwell

FOOD FOR THE FAMILY

A LINE OF CHEER

THE NEW STAIR

YOUR HAND

Just a Little Smile

By IRENE BEERS

PERPETUAL MOTION AGAIN!

MAN'S MIND WORKS QUICKLY

THE CAPE AND FROCK MATCH

TRICORNE SHAPE IS POPULAR

THE WINSOME HATS OF PLOUSH

SHOULD HAVE MEMORY SCARF

FAIRIES

A Ghost and a Pink Slipper

THE BIG SLEEVES

THE TRICOT SLIP-ON FROCK

The KITCHEN CABINET

Portuzals City in China

THE NIGHTMARE

THE NIGHTMARE

By IRENE BEERS

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

By IRENE BEERS

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

By IRENE BEERS

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

THE NIGHTMARE

WHERE TO BUY IN PHILADELPHIA FOR CHRISTMAS

Gift Jewelry
Diamonds
Watches
Rings

FRED G. SUTOR
109 S. 12th St.

Gift Jewelry
SWEATER
For Ladies
Time Only \$5

SPRING GOOD
12th & Chestnut

Greatest Values Ever Offered
By Smith & Brodhead

Special Price
\$145.00

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 is the ideal Christmas gift.

Pay only \$1 a Week on \$50 purchases
IT'S 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 granddad. And what about a pair of sturdy storm shoes for that boy or girl? Just put getting on your list for every footwear gift that you come to Philadelphia.

Feetings
The Shoes of Famous Design

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

Combine 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
DIANE
1212 Chestnut

Our Special \$25.00 Watch
IRA D. GARMAN
101 9th St.

CHRISTMAS SPECIALS

8-LIGHT CHRISTMAS TREE OUTFITS, \$1.59
Lionel Trains, 17c
Lionel Trucks, 17c
Lionel Cars, 21c
Lionel Engines, 21c
Lionel Locomotives, 21c
Lionel Rolling Stock, 21c
Lionel Buildings, 21c
Lionel Figures, 21c
Lionel Figures, 21c
Lionel Figures, 21c

BARGAINS IN WINTER CLOTHING
ONLY \$3.85 \$7.45 SPECIAL

For These \$6.00 Sweet, Orr & Co.
CORDUROY TROUSERS
Heavy Drab Molekin Sheep Lined COAT

MORRIS FINER
812 VINE STREET

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

Gifts

A beautiful 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 value of the gift. And there are thousands of other gift suggestions for men, women, children, and babies.

2.00 3.00 5.00

Rexford's
Established 1888
926-28 Market St.

FURS

\$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 Fifth & Arch

CHRISTMAS SPECIALS

8-LIGHT CHRISTMAS TREE OUTFITS, \$1.59
Lionel Trains, 17c
Lionel Trucks, 17c
Lionel Cars, 21c
Lionel Engines, 21c
Lionel Locomotives, 21c
Lionel Rolling Stock, 21c
Lionel Buildings, 21c
Lionel Figures, 21c
Lionel Figures, 21c
Lionel Figures, 21c

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

All upholstered stores are manufacturing full on the premises. Large stock on hand. With a complete variety in the city. Gives you an opportunity of a life time.

Home Upholstered Furniture Mfg. Co.
904 WALNUT STREET
PHILADELPHIA

Smooth Top for Gas Ranges

A Very Appropriate and Useful Christmas Gift
Peace Gas Range Top
With Five Burner
New Gasless Without Fire
and No Circles—Obtaining the NINE REASONS

Gas Ranges
Water Heaters
Radiant Heaters
At Extremely Low Prices
Wm. H. Pearce & Co.
52 S. 5th Street.

Will the sudden changes of weather catch you napping?

HUMPHREY RADIANTPIRE

Takes the snap out of chilly rooms in a jiffy
A HEAT RADIATOR FOR ANY ROOM
Distributors for the Philadelphia area: The Hot Water Radiator Co., 12th & Arch Sts., Philadelphia, Pa.

RUGS
LINOLEUM & INLAID

Complete Line of CONCRETE PRODUCTS
This is the complete line of concrete products for all occasions at prices from \$3 up.

Men's and Women's Evening Dresses for sale at very reasonable prices.
When you are in the market for serviceable clothing, come here first, we positively can save you 10% to 20% on each garment.

SELIGSOHN
N. E. Cor. 10th & Market
Phila., Pa.

HINDS RESTAURANT
"Different from Others"
When visiting Philadelphia visit our meals at Hinds famous restaurant.
Prices Very Moderate

McPhilly's
1629 MARKET ST.
McPhilly's
Near & South Philadelphia
Established 1904

When Doing Your SHOPPING DINE AT OUR Family Restaurant

Best Food & Service & Prices that are Reasonable
Meat, Fish and Sea Food Platters
OYSTERS OUR SPECIALTY
On the Shell, 15c
Large Shell, 25c

THE FAMOUS RESTAURANT
1225 MARKET ST.
Near City Hall
Philadelphia

Scrap of Gold

We Buy
Scrap of Gold
Silver
Copper
Zinc
Lead
Tin
Iron
Nickel
Cadmium
Antimony
Bismuth
Cobalt
Manganese
Mercury
Potassium
Selenium
Strontium
Tellurium
Vanadium
Zirconium
Barium
Calcium
Sodium
Magnesium
Aluminum
Silicon
Phosphorus
Sulfur
Chlorine
Bromine
Iodine
Fluorine
Oxygen
Nitrogen
Carbon
Hydrogen

The Brownlee Fruit Press
Benefit of Our 20 Years' Experience
Price \$5.00
M. J. BROWNLEE CO.
17 South 12th St.
PHILADELPHIA, PA.

SPECIAL XMAS OFFERINGS
EVERYTHING IN FURNITURE
Buy Direct From the Factory

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

Luxurious Living Room Suite upholstered in velvet or tapestry, handsome and comfortable at the astonishingly low price... \$165

FURNITURE M'F'R'S SHOW ROOMS
214-216 S. 6th St., Phila., Pa.

RUSSIAN RESTAURANT
"Different from Others"
When visiting Philadelphia visit our meals at Hinds famous restaurant.
Prices Very Moderate

McPhilly's
1629 MARKET ST.
McPhilly's
Near & South Philadelphia
Established 1904

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 buy-in price for top-high quality. Choose your favorite size.

16c Queen or Favorite Shape
\$3.25 A Box of 50
(Or \$1.65 for Box of 25)

16c Straight size 5c each
\$2.40 A Box of 50

HOLT CIGAR COMPANY
(Formerly with Hatter)
14 and 16 S. Broad St., Phila., Pa.

KING FURNITURE CO.
138 S. 6th St., Phila.

Special Attention for Out-of-Town Patrons
All work finished the same day, if possible.

My Prices Are the Lowest
Years' Dentistry Experience

It costs no more to have your teeth cleaned than it does to have them decayed. The decayed teeth are a source of trouble and pain. They are a disgrace to your appearance and they are a source of infection. They are a source of trouble and pain. They are a source of infection. They are a source of trouble and pain. They are a source of infection.

Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys
Electric Toys

Frick-McClay Electric Co.
19 S. 12th St.
PHILADELPHIA

Scrap of Gold

We Buy
Scrap of Gold
Silver
Copper
Zinc
Lead
Tin
Iron
Nickel
Cadmium
Antimony
Bismuth
Cobalt
Manganese
Mercury
Potassium
Selenium
Strontium
Tellurium
Vanadium
Zirconium
Barium
Calcium
Sodium
Magnesium
Aluminum
Silicon
Phosphorus
Sulfur
Chlorine
Bromine
Iodine
Fluorine
Oxygen
Nitrogen
Carbon
Hydrogen

The Brownlee Fruit Press
Benefit of Our 20 Years' Experience
Price \$5.00
M. J. BROWNLEE CO.
17 South 12th St.
PHILADELPHIA, PA.

Just Turning a Handle Drains the Buick Crankcase

You don't have to crawl under a Buick to drain the crankcase. The oil drain is like many conveniences found on the new Buick models to give you utmost pleasure and comfort from motoring. With these refinements are the sturdy, powerful Buick chassis and valve-in-head motor. See the new Buick models today.

Your Foot on a Buick Brake Gets Results

Buick brakes, like Buick cars, don't fail. Easy to operate, easy to adjust, positive in their action—Buick brakes provide that factor of safety so necessary today. Buick invites comparison.

HOLIDAY GREETINGS

HAMMONTON AUTO STATION

P. T. RANERE, Proprietor, :: HAMMONTON, N. J.

The Buick Frame is Built for Many Years' Service

The Buick frame—strong enough for the load, withstanding road strains, and yet flexible. The Buick frame is as carefully designed by Buick engineers as any other part of the car.

Why Buick Valve-in-Head Motors Have More Power

Internal combustion motors are heat engines. The more heat retained in their cylinders, the more power they generate.

Water-jacketing space absorbs heat.

Buick Valve-in-Head motors have about 20% less water-jacketing space than the L. Head type and about 15% less than the T Head type.

That is one of the reasons why Buick Valve-in-Head motors have more power.

Join The 1922 Christmas Club AT The PEOPLES BANK

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 26, 1921

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 \$2.50 and decreasing five cents each week for fifty weeks, get \$63.75

Together With Three Per Cent Interest Do Your Banking Business With the Hammonton Trust Company Capital \$100,000 Safe Deposit Boxes for Rent

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.

N. BRUNO & SON, Proprietors

242 BELLEVUE AVE., HAMMONTON, N. J.

Chevrolet "Four-Ninety" Sedan

"STAR'S" POPULARITY CONTEST For Handmade Prizes

SECTION I

The contest commences Saturday, December 10, 1921, and closes at midnight of Saturday, January 14, 1922.

The first prize winner will have his or her choice of the remaining prizes, or any other article of jewelry that the jeweler may give in exchange for the prize won.

Second prize winner will have his or her choice of the remaining prizes, or any other article of jewelry that the jeweler may give in exchange for the prize won.

A handsome silver pitcher will be given to the organization scoring the greatest number of points during this contest.

At 11:55 each Saturday night of the contest the polls will be closed until 8 o'clock the following Monday morning.

Each yearly subscription, \$1.00 paid in advance, will count 22 votes, a coupon to that effect being given to the subscriber.

The reduced price of \$1.00 per year may hold good only during the life of this contest.

A Special Prize will be awarded to the person in Mullica township, in Palmyra, in Buena Vista township, in Whilow township who secures the highest number of votes of all competitors in these places.

The prizes will be turned over to the winners within a day or two after the judges have completed their returns.

Address all ballots sent by mail or left at the "Star" office, as follows: CHRISTIE TRIVETT, NORTH JERSEY STAR, HAMMONTON, N. J.

DO YOUR SHOPPING EARLY

WATCHES JEWELRY

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 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.

OUR PRICES WILL SURELY INTEREST YOU

- RINGS WRIST WATCHES LAVALLIERES BROCHES IVORYOID TOILET SETS IVORYOID MANICURING SETS SILVER TOILET SETS CANDLESTICKS BRACELETS SILVERWARE LOCKETS RINGS GOLD BEADS CUPS SPOONS

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

PICKARD CHINA IVOROYD

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.

Years for a Merry X-Mas and a Happy New Year Hammonton Candy Kitchen 110 BELLEVUE AVENUE "The Home of Home Made Candy"

BLACK'S DEPARTMENT STORE

HINTS FOR THE HOLIDAYS

Du Pont's Pyralin Ivory All articles engraved free No long waiting

RODGERS, HE & ELER 215 Bellevue Ave., Hammonton

We Extend to All BEST WISHES OF THE SEASON

Hammonton Gas and Electric Light Company

BRITA BROS. First Class Shoe Making and Repairing

High Class Work at Satisfactory Prices 209 Bellevue Ave., Hammonton, N. J.

BIG SUBSCRIPTION OFFER

You Get ALL FOUR of These MAGAZINES AND OUR NEWSPAPER For One Year Each FOR \$2.15 Order Now

\$1.65 5 For 1 Year!

Bank Bros. Hammonton, N. J.

MAKE THIS PLACE ..YOUR.. HEADQUARTERS For Holiday Shopping

A Christmas Store with Practical Gifts. Ready to help solve your every gift problem in a most satisfactory manner.

- For Men: Shirts for Dress, Sweaters for Men, Neckwear, Hose, Dress Gloves for Men, Umbrellas, Hats and Caps, Bath Robes, Pajamas, Work Shirts, Overcoats and Suits, Trousers, Handkerchiefs.
- For Women: Kid Gloves, Fabric Gloves, Hosiery for Women, Woolen Hose, Fanny Collars, Silk Camisoles, Woolen Scarfs, Cotton Waists, Silk Waists, Neck Furs, Umbrellas, Bath Robes, Table Linon, Table Covers and Napkins, Dresses, Coats, Skirts, Handkerchiefs, Felt Slippers, Corsets.

PERFECTION Oil Heaters

A Portable Radiator

Just as much heat as you want wherever you need it

Spots that are cool in summer are usually cold and drafty when autumn comes around. Don't give up your favorite reading place as soon as the snow begins to fly.

A Perfection Oil Heater placed in a cold corner soon drives the chill away.

The Perfection is simple, strongly built and attractive. It has a smokeless wick adjustment, a decided improvement over old types of oil heaters. Sold in either black or blue finish, with or without nicked trimmings. Save coal this year the way

hundreds of thousands of families are doing: keep the house just warm with your coal heater and then bring your living room to 70° or 72° with a Perfection. This makes the "rushing" of your fire for several hours each day unnecessary.

Coal prices are but a fraction less than they were last year. But the cost of kerosene has been reduced almost 50% in the past few months.

You can see a Perfection Oil Heater in most hardware, housefurnishing and department stores. Step in and look at one today.

STANDARD OIL COMPANY
(New Jersey)

Ask your dealer about the Perfection Oil Heater Contest—\$5,000.00 in prizes.

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. 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.

Country milk in cans

With the cream left in!

A Juliette Romance

OVEREY and pathos, gentility and blighted hopes, aspirations and hidden emotions—all these played a part in the full experience of the odd ten people who had lived year in and year out at Mrs. Rhoda Markham's city boarding house.

Its proprietress was a good-hearted woman, but the constant grind had worn her out. As Christmas approached, however, the faded, but faithful old eyes brightened, for, though poor and humble, her little coterie were generous souls and a special purse was her reward when the Christmas tree gave up its treasure.

Miss Myrtle Deane had occupied the best room in the house for over three years. She lived on an annuity of limited volume, and although twenty-eight retained much of the freshness and charm of girlhood.

Benben Willis, thirty, and a bachelor, a silent, retiring man, filled a subordinate position in a bank, and it was said, came of a once wealthy family and his actions showed his good breeding.

"If they only weren't too poor to think of it," suggested Mr. Bascom, who was coarse and practical. Everybody in the boarding house took part in the preparations for and the celebration of Christmas. The tree was trimmed and the packages of mutual presents piled about its base. Then Bascom started a vigorous propaganda in favor of each person hanging their stockings in front of the tree. Miss Deane grew rosy at the suggestion and Willis tried to escape to his room, but it was of no avail.

There was vast chattering and jollity as after breakfast next morning there was an adjournment to the sitting room. The master, Benben Willis, was a practical joker. He noted that his stockings was bulging and heavy. He peered within it, then showed a lump of coal and a raw potato.

Somehow his heart was chilled. Trivial as was the incident, it came like a direct blow in the face. Was the erratic donation a stirring reminder of his poverty? All at once the barrenness of his lonely life overcame him in full force. He went up to his room gloomily.

A servant knocked at the door and handed him a letter. Mechanically he opened it and then sprang to his feet, white to the lips and quivering all over. He stood like one in a maze. There was a second timid summons at the door. Willis opened it to face Miss Deane, a parcel in her hand.

"Will you please step into the hall," she fluttered, and he thought how lovely she looked in her fresh, dainty morning dress.

"Mr. Willis, I hope the practical jokes of Mr. Bascom have not been taken by you as an affront. He did the same thoughtless thing with all of us. And you ran away before we could give out the presents. Here is yours, a trifling gift, but I hope it will please you, because I made it myself."

Willis parted the tissue paper to disclose a pair of knit house slippers. His heart warmed toward this modest, lonely gentlewoman, who had devoted so many hours to show her friendly esteem.

"I cannot express how I appreciate them," he said, and then a quick impulse swayed him. The letter in his pocket reminded him of a vast change in circumstance and fortune. "They make me think of home," he added in a tone of pathetic reminiscence, "Miss Deane, we would know how to appreciate a home, you and I, wouldn't we now?"

The fair lady sighed. A dim blur of tears crossed her eyes.

"If I had one," continued Willis, coming closer to her, "would you share it with me?"

There was a sob and Miss Deane wavered. Willis timorously clasped her waist. He knew she had given assent in his slinking way.

"I have just received a letter from the lawyer of a near relative apprising me of the fact that I have been made his trustee," announced Willis. "It is a fine present, isn't it? But the best gift Christmas can give me is your own dear self!"

CHRISTMAS GIFT HEADQUARTERS

Our big stock is brimful of appropriate gifts, the variety so great that selection is a pleasure. The items below merely hint 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 outfits, clocks, leather goods, umbrellas, baby jewelry, etc.—etc.

Diamond Rings
Men's 14K White Gold \$50
Ladies' 14K White Gold \$35
100% \$60

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

ERNEST BEYER
Printer and Stationer
Pacific and Kentucky Avenues
Atlantic City

REALTY FOR SALE

- 2-acre farm, good 6-room house, chicken house, 5 acres land, 1 1/2 acres in raspberries, 1 1/2 acres in black diamonds. Price, \$1700.
 - 4-room bungalow, barn, pig pen and hen house, chicken house, 1 1/2 acres in young apple orchard. Only 17 miles from Philadelphia on good road. Price for quick sale, \$2800.
 - 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, \$4500.
 - 6-room house, good condition, one acre land, all planted in raspberries, grapes, plums, etc.; near town. Only \$2700.
 - 3-room house, just remodelled, on new concrete rose with barn, garage and chicken house, 1/2 acre land. Price, \$4400.
 - 10-acre farm, 1 acre strawberries, 1/2 acre asparagus, 1 acre raspberries, 1 acre dewberries, 3 acres woodland, 6-room house, chicken house and barn. One mile from station on good road. Price, \$3500.
- 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 at Trenton, is a matter demanding the active interest of every citizen of New Jersey. Many problems are involved:
The Canal's Vest 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

What Poor Coal is to your Furnace Low Grade Gasoline is to your Motor

ANY experienced oil refiner can make a gasoline which will develop maximum power, or give maximum economy, or easy starting; that will enable a motor to idle well and run smoothly at a low throttle; or that will give small carbon deposit. But to perfect a balanced gasoline combining all the desirable properties in proper proportion took years of careful experimentation by our chemists and engineers.

Crudes from practically every producing field, improved refining processes, delicate chemical determinations, tests for flame speed, pressure, residue; tests in every type of internal combustion engine, both in the laboratory and in actual service; these were some of the factors which led to the development of our improved "Standard" Motor Gasoline.

This balanced "Standard" Motor Gasoline equals or exceeds other motor gasolines in pep, power and economy. It keeps fuel and up-keep costs down the year around.

It is particularly desirable in cold weather when less perfectly conditioned gasoline makes motors sluggish even with a rich, wasteful, carbon-making mixture.

Next time you need gasoline drive in where you see the familiar "S. O." sign. Get a tankful of balanced "Standard" Motor Gasoline. See what remarkable pulling power you get on the hills, how quickly your motor "staps in." Keep tabs on the mileage you get. One quality wherever you buy it. At service stations and garages everywhere.

Refiners of POLARINE for all kinds of internal combustion engines.

STANDARD OIL COMPANY
(New Jersey)

Poth's EXTRA

For years the word "Poth's" has stood for something worthy. It hasn't changed.

Ask your dealer.
YOU'LL BE SURPRISED