

JULY

Don't get so interested in what you're going to do tomorrow that you don't do anything today.

THE NEW ERA

BUY IT AT HOME

Vol. 33 No. 27

RIVERTON AND PALMYRA, NEW JERSEY, FRIDAY, JULY 7, 1922

PRICE FIVE CENTS

Ford
THE UNIVERSAL CAR

\$430

Buy Now—Don't Wait

F.O.B. Detroit

And remember—the lowest first cost, the lowest upkeep and the highest resale value of any motor car ever built.

Let the Ford One-Ton Truck cut your hauling and delivery costs. Records of savings made by hundreds of thousands of users in practically every line of business are actually astounding. Let us show you.

You do not obligate yourself in any way.

Equipment

Pneumatic Tires and Demountable Rims. Your choice of either the special gearing of 5 1/8 to 1 for speed delivery or the standard gearing of 7 1/4 to 1 for heavy hauling.

Palmyra Motor Co.

OSCAR B. MCCOY, Manager
117 W. Broad St., Palmyra, N. J.

MEMBER FEDERAL RESERVE SYSTEM

The Federal Reserve System With Its Great Resources

is a fortress of strength—ever striving for the best interests of our Country, the banks and the people—and it has proven a great source of usefulness in assisting them in financial requirements. The Cinnaminson National Bank, which is a member of the Federal Reserve System, invites your account.

THE CINNAMINSON NATIONAL BANK
RIVERTON, N. J.

FUNERAL SERVICE

DAY OR NIGHT — CALL RIVERTON 284-J

FRANK A. SNOVER

MOTOR HEARSES AND LIMOUSINES

FUNERALS MAY BE HELD AT MY RESIDENCE
311 EAST BROAD STREET PALMYRA, N. J.

ELWOOD W. BELTON
Undertaker
Moorestown, N. J.
Bell Phone 343 Private Ambulance

GROWN IN NEW JERSEY under soil and climate advantages, **Steele's Hardy Stock** is the satisfactory kind. Great assortment of Fruit, Nut, Shade and Evergreen Trees, Small Fruit Plants, Hardy Shrubs, Roses, etc., fully described in my beautiful illustrated Descriptive Catalog—It's FREE!

T. E. STEELE & SON
Palmyra Nurseries, Palmyra

Sample Books of the new Spring Papers are now ready for your inspection

Curtain Materials at reasonable prices

MRS. B. S. BAUGH
In business 20 years
9 W. Broad Street
Palmyra

J. VETTER
Cut Flowers and Plants of All Kinds

We have a full line of **GOLD FISH**

Greenhouse
RANDOLPH AVENUE
East Riverton
Phone 112-J-3 8-6-11

We offer a genuine Sun-flower CUT Ice Tea GLASS at the unusual price of 15c for Friday and Saturday only. Because of great demand for this glass we can only allow six to a customer.

Our line of Children's Socks has been replenished at still lower prices.

House Furnishings of every description at prices that will suit your pocket-book.

REX VARIETY STORES
115 East Broad Street Palmyra

JUST RECEIVED

Ford Size Cords (30-3 1/2) Seiberling Cord Tires
To sell at \$12.50
All Firsts, Single Cured, Heavy Tread Tires Guaranteed 9000 miles by the maker and by us
The finest small Tire value we have heard of in a long time
Also a good Fabric Tire (30-3 1/2) 5000 miles \$9.50

SPECIAL
Ford Fenders \$11 a set; Ford Headlights \$5 a pair

GOODYEAR SERVICE STATION
Harry A. McCoy, Prop.
Broad and Morgan Palmyra, N. J. Telephone 171

A. E. PRICE
Notary Public Conveyancer
REAL ESTATE
Auto Fire Casualty Burglary
INSURANCE

Phone 242-M 416 Lippincott Avenue Riverton, N. J.

ESTABLISHED 1805

BIOREN & CO.
BANKERS
410 CHESTNUT STREET, PHILADELPHIA
INVESTMENT SECURITIES

MEMBERS PHILADELPHIA AND NEW YORK STOCK EXCHANGES

Fertilizers Vegetable and Flower SEEDS

Poultry Supplies of every kind

EVANS

Phone 302 Riverton

WATCHMAKER
612 Lippincott Avenue Riverton, N. J.

References as to ability furnished upon request

JOSEPH L. STACK
ICE
Delivered in Palmyra and Riverton daily the year 'round
227 West Broad Street Palmyra, N. J.
Telephone Riverton 396-w

Say It With Flowers
Fresh-cut Flowers and Bouquets
We specialize in Funeral Emblems

EDWIN PARKER
Palmyra-Riverton Florist
602 Parry Ave., Palmyra, N. J.
Phone Riverton 308-W
Open Evenings

Porch and Window AWNINGS
WINDOW SHADES LINOLEUMS

Carpets altered into rugs and bound

Will call with samples and give estimate on above
Local References on Request

WM. J. PARKER
325 Leconey Avenue
Palmyra, N. J.
Phone 130-M

Warm Weather

Perspiration, dust, and hard usage make it difficult to keep the light-weight fabrics of which summer clothing is made looking fit.

LET US HELP YOU

Regular cleaning and pressing will keep your suits looking fresh and new all the time.

Phone your order for us to call at stated times, and we will do the rest.

ALBERT MCCOMBS
TAILOR
CLEANING, DYEING AND REPAIRING
Main Street, Riverton

GEORGE N. WIMER
Member of Camden Real Estate Board and the Real Estate League of New Jersey

Real Estate & Insurance

Is this so? It is said that the two lots on Lippincott Avenue at \$500 and \$400 are the only lots in the borough of Riverton that can be bought under \$1000.

Conveyancing
Notary Public
Commissioner of Deeds
Money for Mortgage

15 East Broad Street
Palmyra, N. J.
Phone: Riverton 217

PALMYRA'S BIG CELEBRATION

Citizens and Organizations Turn Out In Full Force to Enjoy the Day

Independence Day, 1922, will be long remembered in Palmyra.

The celebration, held under the auspices of the combined organizations, and financed by public subscription, was the greatest in the history of the town.

The committees which conducted the celebration merited the highest praise and the spirit of the public in cooperating cannot be too much commended.

The day began with the flag raising at 7 a. m. by the Boy Scouts and the first big feature, as well as one of the most noteworthy of the entire celebration was the parade at 10.

Eight organizations were in line, all with good turn-outs. They were the P. O. of A., the P. O. S. of A., the Artistic K. of C., the Tacoma Council Postboys, the Girl Scouts and the Boy Scouts.

In addition there were four fire companies, from Parry, Moorestown, Riverside and Palmyra, and two bands. Many children marched in attractive costumes and there were a number of little ones in handsomely decorated carriages.

Individuals in unique costumes added further to the interest of the procession which stretched out for several squares, marching to Arch street station and back by way of Fifth to Morgan, then to Wallace and back to Broadway of Lincoln.

Prizes for the parade were awarded as follows:

Best appearing fire company, silver cup, to Parry Volunteer Fire company, No. 1; second, silver cup, to Independence Fire Company, of Palmyra; third, two gas masks, Riverside, and fourth, one gas mask, to Moorestown.

Best appearing organization, silver cup, Palmyra Boy Scouts; second, silver cup, Camp 1, P. O. of A.; third, American flag, Artisans.

Largest delegation, American flag, K. of C.; second, P. O. S. of A. A special prize of an American flag was given the Girl Scouts and honorable mention was given the Tacoma Council for appearance, and also to the historical float of Abraham Lincoln and Nancy Hanks Lincoln, admirably represented by George Winn and Mrs. Martha P. Peterson.

Most unique costume (ladies) fountain pen, Mrs. Elizabeth English, who represented "The Plumper of 1776" (men) silver clasp, George Schuck; (girls) gold cream and powder, Miss Frances Porter; (boys) silver tie pin, A. Robert King and Joseph Graham.

Best decorated go-cart, \$5 bank deposit, Elizabeth Parker; second, walking doll, Ruth Blachowski; best decorated bicycle, Rudy Williams; best decorated auto, Mr. Thomas Van Ouden.

Other children in decorated go-carts were Peggy Jones, daughter of Mr. and Mrs. C. W. Jones, and Granville Dore, son of Mr. and Mrs. Granville Dore.

The Parry fire company carried off first honors despite the fact that other companies had bigger and more expensive apparatus, because the members themselves turned out in full force, the front line holding a line of flags and waving the letters spelling "Parry" on their shirt fronts. In addition they had a very striking float showing what the old-time fire-house and apparatus was like. The Parry boys got a big hand all along the line.

After the parade the following program was rendered in the grove:

1. Selections By Liberty Bell Band
2. Prayer Rev. Harry A. Saul
3. Singing, America Mr. John Davis
4. Welcome Address Mr. John Davis
5. Patriotic Address, Edwin Hillman of the Camden County District Court
6. Singing, Red, White and Blue Audience
7. Vocal Solo, Star Spangled Banner Mrs. Carolyn Termon McCarthy
8. Benediction Rev. Dwight A. Parse, D. D.

The afternoon program of races was carried out despite intermittent rain. The contests were all interesting and some of them very humorous. The boys had quite a scramble in the shoe race when it came to recovering their footing. The race was won by William D'Autechry, the smallest participant. He stayed on the outside of the jumbled racers and they threw his shoes out to him in their efforts to find their own.

The in the suit case race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2. H. Jenkins.
3. Philip McMillis.
4. John Fiske.
100-yd. dash—boys 8 to 12—
1. Martin Sacks.
2. Bernhardt Saller.
3. Charles Fischer.
4. Spencer Zaun.
75-yd. dash girls, 8 to 12—
1. Sarah McKee.
2. Helen Zink.
3. Helen Schriver.
4. Tie—Margaret Jenkins, Edith Kilpatrick.
75-yd. dash girls, 12 to 15—
1. Florence Rhodes.
2. Helen King.
3. K. German.
4. Ethelreda Gorman.
Egg and spoon race—
1. Laura Fox.
2. Mrs. E. English.
3. Elmer Gorman.
4. Frances Ruppert.
Rope skip, girls—
1. Helen Schriver.
2. Margaret Jenkins.
3. Edith Kilpatrick.
75-yd. dash waist race, where they had to open suit cases and don women's clothes, some of the boys couldn't get their suit cases open and there had a tussle with unfamiliar garments, some of which buttoned up the back.

The prizes for these races covered a great variety of useful and attractive articles, from a half ton of coal, silk hosiery and cut glass to a wash tub and groceries.

Owing to the threatening rain, awards were made in the P. O. S. of A. building, instead of the grove, as intended. The winners were as follows:

100-yd. dash, boys 12 to 15—
1. William McKee.
2

THE NEW ERA

Published every Friday at
RIVERTON, N. J.WALTER L. BOWEN
Editor

The New Era is devoted to the business and home interests of Riverton and Palmyra, independent of political or religious belief—the people's paper.

Subscription \$1.50 a year in advance

Advertising rates on application

The New Era Office is equipped to do all kinds of fine printing at reasonable prices

LEGAL ADVERTISEMENTS
The New Era is a Legal Newspaper. Commissioners, Sheriff's and other Sales, Administrators' and Executors' Advertisements are solicited. The New Era will appreciate being remembered in this connection.**Notice**
All readers or local notices of entertainments, suppers, fairs, dances, etc., given for the purpose of raising money, or for which admission is charged, will be charged for at the rate of fifteen cents a line.**Deacon** The purpose of human life, as seen by its Creator, cannot be pleasure, since that is no permanent gain and many fall of it entirely. It must, I think, be discipline.**Fireworks and Foot Races**

JUST what is the peculiar condition of mind which will prevent a man, woman or child from enjoying foot race or other athletic contests in the morning because he or she is not going to see a display of fireworks in the evening, is beyond the ability of the editor to determine, but such seems to have been the case in a number of instances which came to his notice as he made his rounds on Wednesday. "Somehow," folks said, "it just seemed to take the heart out of the whole day." And to our surprise, we found that most of the people we talked to felt the same way. They felt that owing to not having the fireworks in the evening, the whole day's celebration was a failure. It is true that the number of participants and spectators was the smallest for many years. The smallness of the crowd was undoubtedly due to the big all-day attraction staged by Palmyra which has not had any Fourth of July celebration except on rare occasions for many years. Naturally, this kept in Palmyra the large number who previously came to Riverton. And then, the weather conditions were not favorable.

But after making allowances for all this, there still seems to have been an indifference, a sort of shadow hanging over the day's doings which nearly everybody sensed, and which many attributed to the weather. The shadow of discontentment, the shadow of this is just a little hard to understand as this display came at the end of the day, lasted but a short time, and was really a very small part of the program. But somehow the impression got abroad that it was an indication that Riverton did not want anybody to come in from outside, and this was deeply resented. Some who went to Palmyra were doubtless prompted by this feeling, while some others took it out in staying home. Now, whether this feeling was justified or not, it is most unfortunate that it was engendered. We cannot quite reach the depths of despair of those who feel that Riverton is done for, and that it will take her five years to regain her lost prestige. If she ever does, but we do realize that from this time on Riverton will have to face new conditions in her Fourth of July celebration, as in many of her other activities.

It was perfectly right and proper that Palmyra should have her own Independence Day celebration. It was a fine one, and we hope it will be finer each year. But it will mean less people in Riverton on that day. That is inevitable. Naturally her people will stay at home and enjoy their own.

But merely having a smaller crowd will not necessarily be a loss to Riverton, if Riverton continues to have a suitable and proper celebration which meets the requirements of her residents, their friends who visit them on that day, and those from the surrounding territory who care to come and share it with us, as they have in the past. Riverton should and undoubtedly will continue to have a celebration. If some new and interesting features can be added, so much the better. One new number on the program was the athletic events held on the lawn. They were greatly enjoyed by those who saw them, and provided something more to make a place for the little folks in the activities of the day.

Next year it is quite likely the fireworks will be restored.

If the critics of Tuesday's celebration have any suggestion for other interesting features for next year, they should submit them for consideration.

Another feature that did not escape criticism was the fact that the pier was closed except to club members or their friends who had cards of admission. The pier had always been open to the public at all times until a few years ago when the club fell under new management and a fence was erected across the entrance. Even then it was open on the Fourth. This year it was not. This added to the fact that some of the events run off by the club were open to club members only and that others could only be entered by those not members of the club by paying an entrance fee, added to the general discontent.

The Riverton Yacht Club is a private club, and doubtless has the right to do as it pleases with its own property, but it is a little difficult for the young folks and some of the older residents to become accustomed to these growing acts of exclusion. They feel they are not wanted. Maybe they are not. But the apparent aloofness on one side and the drawing away on the other do not make for the spirit out of which successful community celebrations are built.

Charging that her husband mistreated her and two small children compelling them to live in an unplastered shack at Cambridge, Mrs. Wilbur Bishop, appeared against him before Justice of the Peace Koehring, of Riverside, last week. A jury gave Mrs. Bishop opportunity to escape jail by providing a good home for his family and paying for their support and putting up a \$500 bond to make good.

WEEKLY NEWS BUDGET
for Riverton and Vicinity

Buy It at Home!

I. S. Williams has returned from Wildwood.

Mrs. George D. Steedle is entertaining her mother from Barnegat.

Mrs. R. A. Howers and daughter, Betty, are visiting relatives in Boston.

George W. McIlhenny and family, of Olney, spent the Fourth in Riverton.

Miss Alice Brown, of Vincentown, spent the Fourth with Mrs. William A. Majoris.

Ross Evans, of Thomas avenue, is slowly regaining his health after a nervous breakdown.

Miss Elizabeth Scott, of Ocean Grove, will spend the summer at the home of S. A. Plumly.

Mrs. D. C. Ford, of Elizabeth, and her two sons, are visiting her daughter, Mrs. F. E. Reeves.

W. H. Dick, of Brooklyn, has rented one of the apartments at the "Maples" 300 Main street.

Charles Wanger, George B. Hutchins and William M. Wilbraham visited Camp Okanickon on Tuesday.

The registrar of vital statistics has reported for the month of June three deaths, two births and two marriages.

Mrs. Charles G. Davis returned Sunday after spending several days in the southern part of the State visiting relatives.

Mr. and Mrs. Arthur Bowker returned home on Wednesday after spending the Fourth with friends in Phillipsburg, N. J.

Mr. and Mrs. Bailey, of Linden avenue, entertained Mr. and Mrs. Harry V. Tarback and family, of West Philadelphia, on Sunday.

Miss Margaret Armstrong, who was operated on in the Zurburg Memorial Hospital, Riverside, on Friday, for appendicitis, is reported to be doing very nicely.

The annual picnic of the Westfield Friends was held at the home of Mr. and Mrs. Howard Taylor, Sr., on Saturday afternoon, with an attendance of about fifty.

Mr. and Mrs. S. B. Lisk and family and Mr. and Mrs. William Crouch and family motored to Torredale on Sunday, where they spent the day at the State Fish Hatcheries.

The combined forces of Henry A. Dreer, Inc., Riverton and 714 Chestnut street, Philadelphia, will hold their first annual outing on Saturday afternoon at Fourth and Elm avenue.

Frank C. Reitz, Sr., of Cinnaminson street, who was taken suddenly ill last week, was removed to the Lankenau Hospital, where he is undergoing treatment, with the hope of avoiding an operation.

In spite of the very inclement weather last Saturday, the lawn held at Masonville for the benefit of the Tuberculosis League, of Burlington county, was well attended and the gross receipts were nearly \$1000.

Perkins' milk truck ran into the gates at the Main street railroad crossing Wednesday morning and broke one of them. Later in the day one of Perkins' wagons ran into the station platform at Palmyra and was overturned.

Mrs. Matilda Huber, who has been spending the past eleven months at the home of her brother and sister-in-law, Mr. and Mrs. Victor Ritschard, left here for New York on Monday, and on Wednesday sailed from there for her home in Bolivia, South America.

Mr. and Mrs. Daniel Willingmyre have come to Washington, D. C., to spend the summer with their son, George Willingmyre and family. Mr. Dawson and family, of Philadelphia, are residents of Riverton, are occupying their house for July and August.

During the severe electrical and rain storm which visited Riverton and vicinity last Saturday afternoon, a hole was made in the roof at the home of Otto Becker, by a lightning bolt, and the chimney on the residence of William Schmierer, on the Westfield road, was shattered.

The superintendent of the Burlington County Hospital reported at the monthly meeting of the Board of Managers, July 5, the number of patients as follows: free ward patients 20, pay ward patients 16, private patients 22, admitted 58, discharged 54, died 3, remaining 26.

Mr. and Mrs. C. A. Fetterman have as their guests, her mother and sister, Mrs. Virginia Buddinger, and Miss Laura Buddinger, of Mount Carmel, Pa., and Charles Schwartz, of Elmira, New York. On Sunday Mrs. Fetterman entertained another sister, Mrs. R. Williams, of Philadelphia.

The many friends of Mr. and Mrs. John Armistead will be glad to hear that they have purchased a beautiful home at Hollywood, Cal. Mrs. Armistead was injured while on her way to California. She slipped on the wet pavement at Cleveland, and broke her ankle, it being in a cast for five weeks.

There is considerable complaint of speeding by automobiles on Thomas avenue. It is reported that two small children narrowly escaped being run over this week. It is understood that the matter is to be laid before the Borough Council in a petition, requesting that the speed laws be enforced.

The Riverton fire company manned its truck and got ready to run it out in remarkably quick time when the alarm sounded early Saturday evening during the heavy storm, at the time the Beckenbach barn was struck by lightning in Palmyra. They did not have to go, but they were ready in just time.

Thieves entered the establishment of Harry E. Davis, dealer in tortoise shell rims for glasses, at 807 Sansom street, Sunday, by forcing a second story rear window. The place was ransacked. Police were unable to determine the value of the articles stolen because of their inability to get in touch with the owner, who was just returning home from a trip to California.

The consolidation of the First National and the National State Banks, of Camden, under the name of the former, became a fact on Saturday when the necessary certificate was received from Comptroller Crissinger of Washington. The directors of the consolidated bank include the following: F. Wallis Armstrong, Charles T. Brown, Ralph L. Freeman, Albert C. Middleton, Moorestown; Killam E. Bennett and John T. Dorrance, Riverton; and Eugene F. Haines, Merchantville, formerly of Mount Holly.

RIVERTON'S FOURTH

Usual Program, With Popular Added Feature in the Morning. No Fireworks

Riverton's Fourth of July program was very much the same as in former years, with the exception of the fireworks in the evening, which were dispensed with.

After the march to the river and prayer by Dr. Stahl, the address of the day was delivered by Hon. James Hammond, of Trenton, Prosecutor of the Pleas of Essex County, who spoke on the necessity of Americans vigorously maintaining the American institutions and ideals, and of preserving the sanctity of the Sabbath. Mayor Killam E. Bennett was master of ceremonies and introduced the speaker.

A new feature of the day's program was an athletic meet open to all the children of the borough. The prizes for these events were furnished by the Borough Council, and presented to the winners by the Mayor.

The winners were as follows: Girls 50-yard dash, senior—Helen Enkash, Anna Lochowitz.

Girls 50-yard dash, junior—Eather Reeves, Catherine Burr.

Girls potato race—Ruth Miller, Maxine Metzner.

Girls spoon and egg race—Ruth Patterson, Anna Lochowitz.

Girls balloon blowing contest—Betty Showen, Virginia Good.

Boys 100-yard dash—Dick Cole, Leonard Lisk.

Boys three-legged race—Leon Sloan and Lewis Bell, first; John Ayres and Edward Williams, second.

Boys sack race—Charles Sullivan, Jack Morris.

Boys balloon fight—Herbert Smith, Laddie Dickinson.

The first prize in the decorated baby coach parade was awarded to Elizabeth Fance, first; Elsie Showen, second; and Thomas Bradstock, third. The prize for the decorated velocipedes, and Margaret Miller second.

The yacht races which were started while the events on the lawn were in progress, showed a revival of some of the old time interest in this sport. Three classes were entered: the L. I. Class, the Cruisers and the Hills One Design.

In the L. I. Class Rex Showen, sailing his Belle Rose, got away first, but was overtaken by Robert Hollingshead, who then held the lead till the finish. Ogden Mattis, sailing Commodore Sawyer's Bob also overtook the Belle Rose, and finished second. Robertson's time over the course was 1:40:22, Mattis, 1:42:00, and Showen 1:42:58.

In the Hills one design class, Capt. Kidd, a B. S. A. boat, sailed by J. H. Duncin, got first place, with the Yankee, sailed by Edgar Miller second, and Nine Bells, another B. S. A. boat, sailed by Edgar Miller, Jr., third.

The finishing gun was fired by Mike Fance, for his fortieth year.

The contest in the cruiser class was won by E. K. Merrill's Tradescantia, sailed by William H. Baker, Jr., 1:18:42, and the Greta, owned by George H. Smith, Jr., and sailed by Rev. A. S. Lewis, second.

The afternoon aquatic events were in charge of the Riverton Yacht Club, and were won as follows: Men's swimming—Dick Hollingshead, A. S. N. Smith.

Girls swimming—Faith Miller, Ruth Morris, swimming, boys 12 to 16—John Brennan, Russell Miller.

Swimming, boys under 12—Jack Nashby, John Ayres.

Rowboat for men—Malcolm Dickinson, Arthur Wright, for boys—Walter Radcliffe, Ralph Fitter.

Men's doubles—Ridley and River first, Shaner and Mary second.

Mixed doubles—Miss Dunlop and Mary first, Edith Sullivan and Wallace Sullivan second.

Tilting contest—Anderson and Wright first, Crowell and Dickinson second.

Juvenile doubles—Ridley and E. Miller first, G. Knight and W. Radcliffe second.

Men's fours—Marcy, Shaner, Ridley and Rieger first, Sullivan, Graft, Hatch and Crowell second.

Novelty races—W. Sullivan first, Jack Graft second.

The fireworks from the pier, which has been a part of the celebration for half a century, was dispensed with.

Mrs. John Hillson, of Linden avenue, is entertaining her niece, Edith E. Spear, of Pittsburgh, Pa.

Howard D. Sordson will leave on Saturday for Portland, Oregon, to attend the National Convention of Institution Bankers.

The Linton (Ind.) Daily Citizen leads off its editorial page with a snappy line, "So live who you don't want it kept out of the paper."

Oscar A. Kahler, of Philadelphia, has purchased a D. D. Clark property at 406 Thomas avenue, and Mr. Clark has purchased the Dr. S. W. Collin property at Fourth street and Thomas avenue.

Charles B. Durborow will accompany a number of the Palmyra Y. M. C. A. directors and friends of the boys who are now at Camp Okanickon, on a trip to the camp Saturday afternoon, leaving Palmyra at one o'clock. Transportation will be furnished those who desire to make the trip. Mr. Durborow has consented to give the boys a talk on swimming and athletics in general and is expected to do some exhibition stunts in the fine lake at the Camp.

Wants Jersey Hospital for War Veterans

Joseph D. Sears, New Jersey State Commander of the American Legion, has addressed a letter to Governor Edwards on behalf of the American Legion of New Jersey, requesting him to call a special session of the Legislature pursuant to the provision of the Constitution of the State of New Jersey, for the purpose of authorizing a referendum vote at the general election in November, 1922, upon the appropriation of \$800,000 to build a rehabilitation hospital institution for the benefit of wounded veterans in the World War.

A Bouquet and a Brickbat

On the Fourth the editor had two requests concerning the police department.

One was to compliment the Chief and his efficient officers for the patrol of the town and the bank during the day, and preventing automobiles from parking on the river bank roadway.

The other was to roast the Chief and officers for interfering with drivers who stopped their cars on Bank avenue to view the sports.

The first request came from a man aloof.

John Glass and John Karins arrived home Wednesday afternoon after a two week's trip along the Atlantic Coast in Glass's Ford racer. The boys went as far north as Montreal, Can.

\$2.75 Some styles of the famous Dunn Pen, the pen with "the little red pump handle," have been reduced to \$2.75. Others sell for \$3.49, and upwards. Stop at The New Era Office and make your selection.

Summer Field Meet of Fruit Growers

All fruit growers of Burlington county are urged by the Farm Demonstration Office to attend the Fruit Growers' Summer Field Meeting in cooperation with the New Jersey State Horticultural Society in Minch Brothers' Grove, Bridgeton, N. J., on Wednesday, July 12, 1922.

The tour leaves Mount Holly Farm Bureau Office at 8:00 a. m., Standard time, and passes through Moorestown, Ellensburg, Haddonfield, Woodbury, Mullica Hill, passing Seabrooks' farms and arriving at Bridgeton about 10:30. An interesting program is assured. Take a basket lunch.

School Board Winds Up Business of Term

At an adjourned meeting of the Board of Education Thursday night of last week, Dr. Alex. Marcy, Jr., was re-elected medical inspector for one year.

The following bills were ordered paid: W. R. Blackwell, electrical work, \$510.00; Walter L. Bowen, printing, 15.50; A. G. Clark, flag, 5.00; Riverton Engraving Co., diplomas, plate 96.15; W. C. A. Connor, 16.35; Steedle's Garage, 2.75; Books, 162.61.

Dewitt Steedle and children, Clarice and Fred, of Allentown, were the guests of his sister, Mrs. Michael Faunce, over the Fourth.

The Story of Our States

By JONATHAN BRACE

XXXIX.—DAKOTAS

NORTH DAKOTA

The northern section of the Louisiana Purchase by the acquisition of which from France the United States nearly doubled his

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which established the formal boundary between the United States and Canada.

The Dakotas were the last states which were made up wholly from this purchase, to become a part of the Union. Shortly after its acquisition, the Lewis and Clark expedition was sent out to explore it and they spent their first winter in 1804 near Mandan. The British had many fur posts in this region, and as they considered it part of British territory, they built a fort in 1810 near Pembina. British rights, however, were withdrawn in the Treaty of 1818, which

INTERESTING NEWS BITS

In and around Palmyra

Buy It at Home!

Charles B. Weddle has broken ground at Second and Elm avenue.

Mrs. George W. Rhoads entertained relatives from Darby Tuesday.

Earle J. Roray, of Brooklyn, spent the Fourth with his father, A. C. Roray.

Mr. and Mrs. Fred Patman and party were visitors at Seaside Park on Sunday.

Arthur Haines is now conducting the milk route formerly owned by Ezra Carhart.

Miss Dorothy Zelley, of Philadelphia, was the guest of Miss Mildred Wimer over the weekend.

John Warner has purchased Mrs. Williams' property on Cinnamon-street avenue below Broad street.

Mrs. Herbert Hemple, of Miami, Fla., is the guest of Mrs. Isabel Hemple, of Broad and Washington.

C. V. S. Ryerson and family, of Brooklyn, are spending a few weeks with Mr. and Mrs. W. H. Taplin.

Miss Helen C. Sterling has received a scholarship, and will attend a summer school of music in Philadelphia.

The King's Daughters Bible Class will hold its next meeting at the home of Mrs. John Etris, on Tuesday, July 11th.

Miss Emma Saar and David Land moved to Cape May on Sunday to visit Mrs. Joseph Halbruner over the Fourth.

Mr. and Mrs. William Hilbourn, of West Philadelphia, old-time residents of Palmyra, were in town on the Fourth.

Lieutenant Swanson and Mrs. Swanson, of Camp Dix, were guests of Mr. and Mrs. Wilbur Crane over the Fourth.

The Happy Hours Club was entertained by Mrs. Howard Alloway Monday evening and all had a most enjoyable time.

Miss Mary C. McGowan and Miss Edna Fordney, of Baltimore, were guests of Mr. and Mrs. James B. Rustic on the Fourth.

Mrs. Homer Love, of Plymouth, Indiana, who has been the guest of Mrs. A. B. Powell, returned to her home on Friday.

Mr. and Mrs. Russell H. Bowen and children, of Germantown, visited Palmyra on Monday via the new ferry. The trip took half the required time the old way.

The new Twin-City Building and Loan Association has received its charter, approved by the State Commissioner of Banking and Insurance, and is now ready to open business.

Mr. and Mrs. Earl Harker, former residents here, are spending the summer in Camden, and were guests here on the Fourth. Mr. Harker is planning to build another bungalow for sale in Palmyra.

Mrs. Frank Storicks had as guests over the Fourth Mrs. William Strimph, of Brooklyn, and Mrs. D. B. Cole, of Burlington. Miss Gertrude Stith, of Camden, Miss Katherine Grabb, of Riverton, and William Storicks and family.

The Inasmuch Bible Class plans to hold its picnic at Brandywine Springs Wednesday, July 12th. The picnic train at Palmyra to meet 9 o'clock boat at Chestnut street wharf. Husbands and children of the members may be included also.

Whiters from out of town, especially Philadelphia, on the Fourth, remarked that Palmyra was one of the few towns where fire crackers and other noise-making devices were heard. At most other places they have been barred by ordinance.

Miss Pauline Frizlen wishes to thank her many friends for their generous support in the Goddess of Liberty contest. Their votes were quite unolicited, but nevertheless Miss Frizlen appreciates sincerely the spirit shown by those who worked for her.

Next Sunday Pastor Williams' subject in the morning at the Central Baptist Church, will be "Faith and Practice." At the twilight service at 7 o'clock, the pastor, who is giving a series of short talks on the favorite texts of famous men, will talk on Thomas Huxley's text.

Sunday morning the Rev. E. A. Robinson's topic at the Epworth Church, will be "Where do you live?" and in the evening he will preach on "Sinners." Augustus L. Wilson will sing at the morning services and in the evening there will be a solo by Miss Adeline Lippincott.

William T. J. Purnell, president of the Palmyra National Bank, and director of the Palmyra unit, YMCA has a plan by which any boy under 18 wants to spend a week at Camp Okanickon (the YMCA camp near New Egypt), but who is short of funds, can arrange to make the trip.

James T. Weart, president of the school board, requests us to deny rumors that he has been circulating to the effect that the board plans to have the kindergarten next year only on one side of the railroad. Two kindergartens, one on each side the tracks, will be maintained as usual, Mr. Weart announces.

At the June meeting of the Palmyra Ambulance Association, held Thursday evening of last week, P. J. McMahon was elected secretary to fill the unexpired term of C. B. Horn, resigned. The Association is also planning the purchase of a hanging stretcher, which is much needed to complete the emergency outfit.

Several Palmyra citizens were visitors at Camp Okanickon last Saturday and it is understood that another big delegation is going up this Saturday. Among those who went to the camp last Saturday were Township Committee-men Hartley and Hinchman, William Colsey, Joseph Rodgers, Mr. and Mrs. William Purnell, Mr. Elias Morgan, Mr. and Mrs. George N. Wimer, Mr. and Mrs. Frank Probsting and Mr. and Mrs. Henry Albright. Most of them had boys in the camp.

Harold C. Beard, former science head in Palmyra high school, will join the faculty staff at Carnegie Institute of Technology, Pittsburgh, in the Fall as part-time instructor in the Department of Industrial Science, College of Industries. He will also do graduate work in chemistry. Mr. Beard, a native of Shelton, Conn., was graduated from Oberlin College in 1921 with a degree of A. B. This past school year, he has been head of the Science Department in the Palmyra high school.

Delanco opened his new athletic park on the Fourth.

Mrs. Ida Bertron is spending the summer in Cape May.

Mrs. M. J. Quinn entertained the Stith and Chatter Circle yesterday (Thursday).

J. C. Taylor, of Philadelphia, has purchased Steedle's garage, at Broad and Fulton streets.

Mrs. C. W. Lakey is on a visit to New York, and expects to return about the first of August.

Howard Wimer and family, of Philadelphia, spent Tuesday with his brother, George N. Wimer.

Mr. and Mrs. Alonzo Bonsall are spending the month of July with Mrs. Harold Baker, at Stone Harbor.

Mr. and Mrs. Elvin Powell entertained Mr. and Mrs. Conrad Hoennstein, of Philadelphia, over the weekend.

Mr. and Mrs. James E. Kershaw, of Chester, Pa., are visiting her mother, Mrs. Albert Hodson, of Morgan avenue.

Six Marlton girls hiked to High Point, 75 miles, starting Saturday, June 24, and reaching their destination the following Wednesday.

H. S. Spillinger, of New York, is spending sometime with Mr. and Mrs. William Rawley, where he is recuperating after an operation.

Mrs. William Wilbraham and son, Henry, and brother, A. H. Rudduck, have returned home after spending a week at the "Hazelhurst" Wildwood.

Herbert Schneider, of Riverside, is again on the job at the Goodyear plant after several days' illness, while Manager McCoy also has recovered sufficiently to go to the shore over the week end.

Mr. and Mrs. Thomas L. Lewis had as their guests on the Fourth, Mr. and Mrs. Charles K. Mervine, Jr., of Philadelphia, Jean Mervine, Mr. and Mrs. Watson Mervine and daughter, Miss Marjory, of Palmyra.

Mr. and Mrs. Edward King, Mr. and Mrs. Stanley Black, Mrs. Corolla Cann, Mr. and Mrs. Warrington Darnell, of Palmyra, and Arrowett and Willis, of Philadelphia, were guests of Mr. and Mrs. J. Daniel Duffield and Mr. and Mrs. Russell Belierjeau, all of Philadelphia.

Mrs. C. W. Williams, Miss Esther Dean, of the Baptist Sunday School, Mrs. Charles Hassell and daughter, Miss Elizabeth, Miss M. Edna Lloyd, Miss Hope Kershner and Miss Josephine Harold, of the Methodist Sunday School, left Thursday morning for Ashbury Park, where they will spend a week at the Sunday School Summer School. There will be twenty-five from Burlington County registered at the Ashbury School. Next week on Thursday, Miss Grace Evald and Miss Helen Melton will go to Ocean Grove for a week at the Summer School there.

Complaint has been made by farmers, who operate their trucks to Philadelphia markets, that the police are compelling the owners to take out Pennsylvania truck licenses. The law in New Jersey and Pennsylvania is the same as to vintage trucks, namely, that they can go free for fifteen days. The Pennsylvania officers have been keeping a record of each New Jersey truck going to Philadelphia, and when the free time has expired demand that a license be procured, or the driver be arrested.

Milk Wagon Upsets
David, son of Edgar C. Lewis, was buried under an avalanche of milk bottles when the horse he was driving took fright at an auto truck and bolted onto the platform of the Palmyra station Wednesday morning.

The wagon was overturned and young Lewis was so completely covered with milk bottles that Al. Donahy had to break open a door to pull him out. The lad was bruised and scratched considerably. When he was extricated his first words were "What happened?"

Church School Successful

The Baptist Church Vacation Bible school is flourishing. The enrollment is now 134. The children who are from four to fourteen years old, meet every morning from 9 to 12 except Saturdays and Sunday. The course consists of fifteen minutes devotion service, followed by memory work in scriptures and then a half hour musical service, with hymns and folk songs.

There is also craft work, including sewing, basket making, hammock knitting, raffia work and simple woodwork.

Miss Marian Johnson, of Camden, is the principal, assisted by volunteers from the church and Sunday school.

The school will continue during July and there will be a commencement service probably July 28, at which time the work done by the pupils will be on exhibition.

P. O. S. of A. Elects Officers

An adjourned meeting of Washington Camp No. 21, P. O. S. of A., was held Friday evening last, at which time six additional candidates were initiated, bringing the total for the membership drive up to 117 and giving the Camp a total membership of 1038.

The following officers were elected: President, Arthur C. Strang. Vice president, Walter Jones. Master of Forms, John White. Conductor, Walter Horner.

Inspector, Warren Smith. Outside guard, Israel Groff. Delegates to State Camp at Wildwood: D. B. Coley, George W. Rogers, Joseph Schmirer, George W. Stahl, John Banff, Walter M. Horner, Kenneth Davis, Melvin P. Davis, Walter Jones, Arthur C. Strang, William H. Davidson, Edson Carhart, Harry R. Storicks, John White, Henry White, Charles A. Matlack, Israel Groff, Thomas Given, A. Newton Stearns, Nathan A. Coombs, William L. Fichter.

At last! A portable typewriter with a full and complete keyboard just like the standard machine. See the Remington Portable at The New Era office.

The finding of a headless body has caused the arrest of an American dentist. Our experience with dentists is that the head doesn't really come off; it just feels that way.—Manila Bulletin.

"111" cigarettes

10¢
They are GOOD!

FINE FOR REFUSAL TO COMBAT FIRE

Penalty of \$5 Each Imposed by State Board Upon Three Men of Woodmansie, N. J.

SEEKS LEGISLATIVE SESSION

Supreme Court Refuses to Order Cancellation of Sunday Sports in Newark. Asks Jersey Referendum on Soldiers' Hospital.

Trenton.—Adjudged guilty of refusing to assist a fire warden in combating a forest fire at Chatsworth, Burlington county, the State Board of Conservation and Development imposed penalties of \$5 each upon Andrew and Bert Anderson and George Emmons of Woodmansie. Complaint had been made by Joseph Abbott of Toms River, fire warden, that the three young men refused to assist him in fighting a fire April 30.

The men testified they had not refused to come to the warden's aid, but insisted upon being permitted to travel to the scene in their own automobile after partaking of breakfast.

In imposing the penalties the board announced the offense is a serious one and referred to the right of the board to summon able-bodied citizens to assist in fire-fighting.

John L. Kuser of Bordentown was chosen president of the Conservation Board, succeeding William F. Florence of New Brunswick. Mr. Kuser sailed for Europe and the board sent a wireless message informing him of his elevation to the presidency.

Governor Edwards was requested to call a special session of the legislature to consider reappropriating an \$800,000 balance from the \$12,000,000 soldiers' bonus fund to construct a hospital for disabled veterans of the World War. The request came from Joseph D. Sears, state commander of the American Legion. Mr. Sears believes legislative action should be taken at once, to permit the electorate to pass upon the proposition at the November elections.

The executive department will refer the request to the attorney general to determine if the money specifically voted for the soldiers' bonus may be used for any other purpose.

Refusing to grant an order to compel William J. Brennan, as director of public safety of Newark, to enforce the vice and immorality act, the supreme court intimated that the complainants have ample remedy before the civil authorities. Leo Semel, proprietor of Laurel Garden, a dance hall, sought an order to compel the director to close Sunday motion picture shows and prohibit other sports, following arrest of the police department in arresting Semel for conducting Sunday dances.

Affidavits were filed in the supreme court showing that a half dozen theatres are giving Sunday moving picture performances, bicycle races are permitted and dance halls are allowed to operate without interference by the police.

A petition has been sent to Governor Edwards of New Jersey by State Commander Joseph D. Sears of the American Legion asking that he call a special session of the legislature to pass a law providing for a referendum vote at the general election, authorizing an appropriation of \$800,000 for the establishment of a rehabilitation hospital for wounded service men.

Commander Sears said there are about one thousand men who now need treatment and should get it from the state because they cannot be well provided for under proper conditions by the federal government.

State Employees Pardon

Samuel T. Atchley, warden of the New Jersey State Hospital, and Assistant Attorney General Francis H. McGee were elected commissioners of the New Jersey state employees system at a meeting here. The two new commissioners will serve with John P. Dullard of Trenton, chief of the War History Bureau; Alexander E. Warr of Newark and State Treasurer William T. Read of Camden. The three last named were recently appointed to the board by Governor Edwards.

Toms River Babies Healthiest

Although a lot of other towns question Toms River's claims to have the healthiest babies in the world. This is the process of reasoning: The United States leads the rest of the world in healthy babies; New Jersey leads all the other states in child hygiene and Ocean county has the lowest baby death rate of any county in this state, hence the selection of the Toms River Child Welfare station as the best example of rural work among the stations conducted under the New Jersey Child Hygiene Bureau. Miss Nell Bergen, head of the Toms River station, has received 111 letters from all parts of the country as to her methods of keeping the youngsters healthy and happy.

Pioneer Urged Delaware Span

Henry S. Haines, old surveyor and one of the west Jersey proprietors, who died last week in Burlington, was a pioneer boomer for the proposed bridge across the Delaware river between Burlington and Bristol. For more than a century that has been considered one of the most logical places for a bridge across the Delaware, due to the fact that the presence of Burlington Island would make the spanning of the stream comparatively easy from an engineering standpoint. About a quarter of a century ago Mr. Haines and some other Burlingtonians went into the bridge project to such an extent that they obtained a charter from the state, but so many obstacles developed later that the bridge boomers finally lost their enthusiasm and the plans were abandoned.

Armory Costs Too High

In order that the costs of constructing the proposed new state armories at Salem and Mount Holly may be brought within the \$500,000 appropriated by the legislature for each building, the State Armory Commission decided to modify the plans. The contracts will be awarded low bidders, but the plans will be redrafted by State Architect Mills with a view to lowering approximately \$8,000 off each contract price.

The low bid on the general contract for construction of the Mount Holly armory was submitted McCloskey & Co. of Philadelphia at \$51,151. Harry K. H. Kerr of Mount Holly, with a proposal of \$2,190, was low on the plumbing contract. Carr & Schultz of Trenton were low on the contracts for the electrical work at both armories.

Fine Outlook for Oysters

Oystermen have a most encouraging report both from Delaware Bay and other planting districts along the Jersey coast where large areas have been planted with seed this season. The season in the bay ended Friday. More than 2,000,000 bushels of seed have been placed upon the beds in Maurice River Cove by the crews of 300 oyster schooners which have been kept busy several weeks. The larger boats have averaged 15,000 bushels.

Planters have had one of the most common causes for disputes removed by having the state guard boat Dianthus place the beacons along the shore for marking the beds this season. These locations in past years have been to a large extent fixed by oyster men and other landmarks, and now it is said that there are to be permanent markings for the beds, where thousands of acres of leases are marked by poles, which give the cove the appearance of a denuded forest when viewed from a distance.

Spawning than usual has been floating about in Barnegat Bay this month, according to the report from the planters at West Creek, Tuckerton, Parkertown and New Uretn. Oystermen there report that the spat is even better than last year, which was considered well ahead of previous seasons.

There are about 10,000 acres of seed-producing bottoms along the bay between Henside Heights and Forked River. Many thousands of bushels of shells have been placed upon the beds by planters holding leases in Barnegat Bay, this cultch providing the best beds for catching the spawn. The planters say that it has been several years since the prospects for future yields have been so promising.

New Judge for Atlantic

Counselor William H. Smathers, Democrat, of Atlantic City, was appointed judge of the Atlantic City county court by Governor Edwards. He succeeds Judge Robert H. Ingersoll, Republican, who will become a vice chancellor July 1. Judge Smathers will serve out the unexpired term of Judge Ingersoll.

An appointment will extend until convening of the next legislature. City Commissioner Thomas L. Raymond of Newark was appointed to the North Jersey District Water Supply Commission. He succeeds Ernest O. Hinek of Montclair, who declined reappointment. Commissioner Raymond will not be compelled to resign from the board.

Edward L. Young, a Jersey City banker, was named to the Morris Canal Abandonment Commission, succeeding Circuit Court Judge William H. Spear of Jersey City, who resigned from the commission at the same time he announced his retirement from the judiciary to join the legal staff of the Public Service Corporation September 1. The governor has not selected a successor to Judge Spear in the circuit court.

Market Bureau Advises Canning

Raspberries for canning should be purchased at once while the supply is plentiful and the berries are in prime condition. This is the advice of the State Bureau of Markets to New Jersey housewives. The raspberry crop this summer is one of the best in recent years and prices are moderate. The bureau remarks that the season is comparatively short and the best of the crop will be gone within a few days. Carrots also are in season for canning. They contain many of the mineral salts, which makes them an especially valuable winter food and their use as such is increasing each season. For best results the bureau says carrots should be canned now, while the roots are young and tender.

Burlington County Circuit Court

Ludwig Piano Co., Plaintiff vs. Joseph Murlin and Florence Murlin, Defendants.

Notice is hereby given that a writ of attachment at the suit of the Ludwig Piano Co. vs. Joseph Murlin and Florence Murlin, for the sum of fifty-two dollars and sixty cents, issued out of the Burlington County Court, on the twelfth day of June, 1921, has been served and duly executed and was returned on the twelfth day of July, 1922, by the Sheriff of the County of Burlington, dated June 14, 1922.

WILLIAM H. REEVES, Clerk.
FRANCIS J. SMITH, Attorney.

BROILERS AND STEWING CHICKENS

JOSEPH H. SMITH
211 Lippincott Avenue, Riverton

Speaking of Furniture

Bride—I want to buy an easy chair for my husband.
Salesman—Morris?
Bride—No, Clarence.

Shower and Installation \$8.50

He didn't have a "little fairy in his home"—nor a "little miss" in his engine. Not even a "little made" in his cellar. But he had a little shower in his bathroom that made up for the absence of all the rest. He'll tell you that there's nothing more comforting—more healthful—more invigorating—than to bathe in running water.

How about a little shower in your bathroom?

This offer for July and August only

CLARENCE HUBBS

SANITARY PLUMBING

Gas, Steam and Hot Water Heating
Roofing, Spouting, Jobbing

627 Thomas Avenue Riverton, N. J.
Telephone 354-M

AMONG THE CHURCHES

Central Baptist Church

Chas. W. Williams, pastor
Morning worship 10:45 a. m.
Sunday School 2:30 p. m.
Evening service 7:45 p. m.
Prayer meeting Wednesday 8 p. m.
Young People's meeting Friday 8 p. m.

Westfield Friends' Meeting

Meeting at 10 a. m.

Calvary Presbyterian Church

Rev. N. F. Stahl, D.D., minister.
10:00 a. m., Sunday School
11:00 a. m., morning service.
7:15 p. m., Young People's Society of Christian Endeavor.
8:00 p. m., evening worship.
Prayer meeting Wednesday evening at 8 o'clock.

Christ Church, Episcopal

Sunday, July 9th.
7:30 a. m., Holy Communion.
11:00 a. m., Morning prayer and Sermon.
8 p. m., Evening Prayer and sermon.
The Sunday School has been discontinued for the summer.

Christian Science

First Church of Christ, Scientist, Riverton, N. J.
Services at the church, Thomas avenue and Seventh street:
Sunday School, 9:30 a. m.
Sunday Services, 11 a. m.
Wednesday, 8 p. m.

The Christian Science Reading

room at 514 Main street, Riverton, is open daily from 2 to 5 except Sunday.

The First Lutheran Church of Palmyra and Riverton

The Rev. Harry L. Saul, pastor.
Sunday School 9:30 a. m.
Morning services 10:45.
Evening services 7 to 8 p. m.

THE WINCHESTER STORE

SPECIALS

4-quart Aluminum Saucepan with cover 49c

Regular \$1.00 value

Jelly Tumblers 35c dozen

Good Luck Jar Rubbers 3 doz. for 25c

JOHN H. ETRIS

17 West Broad Street Palmyra

Phone: Riverton 81-J

EXECUTOR'S NOTICE

Estate of Fannie Boulton

Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 24th day of May, 1922, upon application of the undersigned Executor, requiring the creditors of Fannie Boulton, deceased, late of the County of Burlington, to bring in their claims against the estate of said decedent, under oath or affirmation on or before December 8, 1922, or they will be deemed of any action therefor against said Executor.

HARRY ASHBURNER, Executor.

JOSEPH L. THOMAS, Executor.

5:26 to 7:28

Auto to Hire

BY THE DAY OR HOUR

E. GLASCO

Meets trains at Riverton Station

Phone Riverton 282-w

The thing that divides a hitched team is the tongue. Brides will please paste this above the kitchen sink.

—Baltimore Sun.

Classified Advertising

ADVERTISEMENTS inserted under this heading for one cent a word, each insertion payable strictly in advance. Minimum charge 25c.

FOR SALE

FOR SALE—Room house, 506 Cinnamon-street. Apply 403 Fourth street, Riverton. Telephone 43.

LATE cabbage and tomato plants ready first week in June; snapdragons, scarlet sage, zinnias, asters, verbenas. Herbert W. Richman, 623 Linden avenue. Phone 318-M.

PACKING CASES, about 2x3 feet, 18 to 24 inches high, for sale cheap. Complete with lids. Suitable for shipping, or packing goods for storage. Apply at The New Era office.

SORE FEET cured by Dr. Hilton's spring arch supports. Cure fallen arches, callouses and other foot troubles. A. C. Hirsch, 738 Highland avenue, Palmyra. Phone 232-M. 6-30-2

FOR SALE—Dining room suite and kitchen cabinet. M. H. DeCoursey.

SUITS—Large assortment of custom made suits, \$5 and up. Rieder's Loan Office, 128 Market st., Philadelphia. 3-24-1f

THE VAN REAL, the new Van Heusen—latest thing for summer wear, in 14 sizes. White Silk Hosiery, \$1 to \$2. Dodd's, next to Palmyra post office.

WATCH—Elgin movement, 20-year gold filled case \$7, value \$20. Rieder's, 128 Market street, Philadelphia. 12-30-1f

FOR RENT

FOR RENT—Six-room furnished apartment in Riverton, central. \$75 per month. Apply "11" New Era office. 6-30-1f

SITUATIONS WANTED

DRESSMAKER wants work. Call or write Box 104, Union Landing, East Riverton, N. J. 6-30-2

HELP WANTED

SALESMEN for automobile specialties and Overland automobiles. Can use services of one or more men during evenings. Apply Ernest Rein Garage, 141 Bridgeboro street, Riverside, N. J. Appointment by telephone advisable. Riverside 131.

WANTED—Young man to help in grocery store and deliver orders, one that can run a car. 306 Broad street, Riverton.

SALESMEN for retail bread wagons in this section. Young men with experience selling from door to door preferred. Give age, married or single, and what you have done last few years, also reference. Apply "11" New Era Office. 6-16-1f

MISCELLANEOUS

LAWN MOWERS sharpened on Ideal Grinder; also repaired. H.

SPORTS

F. C. Ready to Meet All Comers

The Field Club baseball team celebrated Independence Day by continuing its great winning streak, which has changed it from a club that any team in the Central League could beat at the first of the season to one that can now trim any of them, and is doing it.

The team has won seven games straight, five league games and two twilight contests. Robling was again the victim on the 4th. Palmyra started scoring in the first. Durgin, who proved one of the heroes of the game, was safe at first on an error and came home on Larry Polk's single. Larry, too, had a big part in winning the game.

In the second, after two men were down, Sammy Rodgers hit to short, who overthrew first and Sammy cantered on to the next sack. Torelli walked. Babe MacMullin drove a hot one to short, who fumbled it in his hands to throw home to head off Rodgers. The throw was bad, Sammy scored and both Torelli and Babe moved up.

Eddie Durgin then tripled to right, scoring the pair ahead of him.

Another run marked the third inning. Polk singled again and Bud Mathews drove him home with a hefty wallop over short.

Then came an anxious session. Rain stopped the game in the fourth, and when play resumed Torelli couldn't get the wet ball under control. Robling got five hits and five runs in a bunch, tying the score.

Manager Nichols was getting real worried, until, in the seventh, Durgin walked, stole second, went to third on a bad pass, and galloped home on Joe Stank's single.

Robling tied it up again in the eighth, but the locals wouldn't let it stay that way. In their half, Torelli walked, but was forced at second when MacMullin hit to pitcher. Durgin was called out on a doubtful third strike, but Babe then put the game on ice with another single. That was the last of the scoring and the game ended 7-6.

Sammy Rodgers continues to be the great end of the season. His sensational fielding, his great throwing and consistent hitting make him one of the most valuable men in Nichols' crew.

Bud Mathews is holding down short in fine style. Bud has been a great player for several years, when playing with outside teams, but his luck here lately seems a little better when he stepped on the Field Club diamond. Now, however, the Jinx has been chased and he is coming through with regular big league stuff.

Pitcher Torelli is doing great work on the mound. He is a recent acquisition, Manager Nichols having obtained him from the Delaware by the waiver route. Nichols has another new pitcher, Henry, from Tacoma, who showed good stuff in the Sunnyside game.

The game on the fourth opened the second half of the Central League season. This Saturday Palmyra plays Delanco, the game being a postponed contest from the first half of the season.

All the Latest Bulletins Hot Off the Wire from "Razz Berry" Park

During the last week the activity in the Twilight League has been more or less at a lower level than heretofore. This has not been due to any desire on the part of the six organizations playing, but it can be credited to the holiday season.

Now that the "Old Fourth" has shot itself for another year, the boys are out for blood and the chances are very much in their favor. Not satisfied to rest on past glories, the officers of the League demand that every team act like gentlemen, both in appearance and conduct, so do not be surprised if you see your husband, father, son, brother or sweetheart wearing spats, monocle and high hat.

From all news channels the attire would at least lend a more aristocratic attitude to some of the teams, especially the Artisans and the P.O.S. of A. Both these teams' headgear makes you think the deer season is in—according to our friend Eddie King, the hustling screen builder.

Our friend Curry, the able-bodied manager of the Nationals (O. S. of A.), has been very active trying to get a good team out of the small membership of the Camp (over 1000 at last report).

Earl Cooper, the winsome leader of the Kitchen Police (Knights of Pythias) claims all honors for the best appearing team in the League. Harry Hahn, Palmyra's honest baker, did not do his fighting legs in Tuesday's game. How about that, Cooper?

All credit should be given the Veterans (Legion) for not needing a nice appearing team to win games. It is understood their equipment will be here shortly, if not sooner—ask Jack Althouse.

When is some kind hearted individual going to lend Harry Nichols of the Mechanics (Artisans) a pair of base ball pants. Gee, Nick's tailor bill must be pretty high. The same applies to Artie Wright!

The Baptist bunch look good on the field, but that is about all that can be said. Somebody asked the writer why the rest of the Gibbon family didn't play. It is rumored that our friend Hardy will now start to pitch his hit games.

The Pillars of Fire (Emblem) want it known that the Wesleyans on their cap does not advertise "Blue Jay Corn Flax Seed," our friend Tommy says, but are intended to attract the eye of the opposing pitcher, assuming that he ever handled a gun.

The only trouble with Doc Robinson's boys is that they are out to win and you should hear the razzing from the gallery.

Doctors, Bauer, Mills, Voorhis, Marks, Marcy and Cove have all gladly consented to contribute any funds needed for the continuance of the League. They all claim that there has been more cases of swollen glands, sore throats and loss of speech since Razz Berry Park opened to the public, than ever before in the history of these two towns.

You sure will get your money's worth on any Monday, Tuesday or Thursday night.

P. S.—It is stated on good authority that Mr. Bernard Rodgers, better known as Barney, has been farmed out to the Central League and will likely be seen in the uniform of Delanco. While we all wish him the best of luck, we sure will miss his famous "fade away slide."

Share Your Flowers

The Philadelphia Art Alliance has opened a stand for the collection of flowers in the Pennsylvania Railroad, Federal street terminal, Camden. The flowers will be distributed each day to the following organizations:

Society to Protect Children from Cruelty, 419 S. 15th street, Philadelphia.

Eagle Hospital, 7th and Lombard streets, Philadelphia.

Northern Soup Society, 817 N. 4th Sts., Philadelphia.

Cooper Hospital, Camden.

(The list has not been completed yet. It will include more Camden organizations than Philadelphia ones.)

The stand will be open every weekday until September first from eight in the morning until three o'clock in the afternoon, and will be in charge of Boy Scouts.

Everything comes to him who waits, but he who doesn't advertise waits longest.

MARRIED

Rimmer-Simmons

On Saturday evening, the home of Mr. and Mrs. A. Harold Zayotti, of Morgan avenue, was the scene of a pretty wedding, when Miss Florence Daisy Simmons, daughter of Mr. and Mrs. George C. Simmons, of Toronto, Canada, became the bride of Mr. Judd C. Rimmer, son of Mr. and Mrs. John Rimmer, also of Canada. The ceremony was performed by Rev. E. A. Robinson, pastor of the Epworth M. E. Church.

Attired in gray tulle, crepe, trimmed with radium lace, and wearing a black hairnet picture hat, the bride carried a shower bouquet of white sweet peas and pink phlox. She was given in marriage by Mr. A. A. Zayotti, of Beverly.

The bride's only attendant was Miss Emma Rimmer, of Toronto, sister of the groom. She wore a gown of blue tulle and a pink organdie hat, and carried a bouquet of pink sweet peas.

Mr. Frank P. Mita, of Philadelphia, attended Mr. Rimmer, as best man. A reception followed the ceremony, and the music was furnished by the Royal Orchestra, of Palmyra.

The bridegroom has been with Mr. Zayotti's Montreal office, but recently was transferred to Philadelphia, as sales manager of the same company.

Upon their return from a wedding trip Mr. and Mrs. Rimmer will reside in their new home at 714 McGill avenue, West Collingswood.

Chant-Jones

Miss Ethel M. Jones, daughter of Mrs. J. A. Davis, Sr., of Palmyra, and Mr. George Devine Chant, son of Mr. and Mrs. George Chant, of Perkins Lane, were married Saturday evening, July 1st. The bride wore a very lovely dress of white satin and carried a shower bouquet of white roses.

The maid of honor was Miss Edith Mattar, of Beverly. The bridegroom was attended by his brother, Raymond Chant, of Perkins Lane. The ceremony was performed at the Baptist parsonage by Rev. Charles W. Williams.

The couple left for a ten day trip to the shore.

Enthusiasm is partly interest, partly energy and wholly successful.

Being a Boy

You know the Quaker poet writes of barefoot boys and their delights, of barefoot boys with cheeks of tan and summer hills o'er which they ran—attractive pictures for the jaded, in rural rhymes that have mine faded, but of their truth I'm not persuaded.

If my side some potent fairy, with wings and wand both waving airy, should stop and offer me the joys which appertain to barefoot boys, I'd say "What mischief are you brewing? Don't vamp me dear; there's nothing doing. Go off and tempt some other man to be a boy with cheek of tan."

My tan was located in speckles. I was a boy with cheek of freckles, legs scratched with thorns and stuck with stubble and bruised with stones and other rubble.

I had no money when I would have. I had no hanky when I should have. I loved the pretty school marm misses, but primer kids got all the kisses, or grown up lads who had the pluck; and half grown boys were out of luck.

Too many rocks waylaid my toes; the new nails took too long to grow. The thorns of life too oft would prick me, too many jack-knives used to nick me, too many other boys could lick me. Too many bosses kept me harried; I have but one since I got married.

—BOB ADAMS.

SPECIAL NOTICE

This time table is
DAYLIGHT SAVING TIME
P. R. R. TIME TABLE
In effect June 18, 1922

In effect June 18, 1922					
Phila to Riverton	Arrive at Palmyra	Arrive at Riverton	Riverton to Phila	Palmyra to Phila	Arrive at Phila
8:00	8:33	8:46	5:49	5:51	6:10
8:15	8:48	9:01	6:11	6:14	6:33
7:08	7:32	7:42	7:03	7:06	7:27
7:40	8:05	8:15	7:22	7:23	7:47
8:16	8:41	8:51	7:58	8:00	8:24
10:23	10:56	10:59	8:10	8:13	8:35
11:55	12:20	12:23	10:34	10:37	11:00
			10:34	10:37	11:00
P.m.	P.m.	P.m.	P.m.	P.m.	P.m.
1:28	1:58	2:01	1:27	1:31	2:01
2:20	2:44	2:47	2:44	2:47	3:15
3:20	3:44	3:48	3:25	3:28	4:00
4:32	4:57	5:01	5:24	5:23	6:03
5:46	6:11	6:15	6:36	6:35	7:09
6:32	6:57	7:00	7:19	7:22	8:02
7:01	7:26	7:29	8:00	8:03	8:37
8:10	8:35	8:38	9:10	9:12	9:46
9:15	9:40	9:43	10:19	10:22	10:55
10:45	11:10	11:13	11:28	11:31	12:05
12:28					

Truth is as impossible to be soiled
by an outward touch as the sunbeam.
—Milton.

THE NEW ERA

BUY IT AT HOME

Vol. 33 No. 28

RIVERTON AND PALMYRA, NEW JERSEY, FRIDAY, JULY 14, 1922

PRICE FIVE CENTS

Ford
THE UNIVERSAL CAR

\$580

Most for Your Money

And remember—the lowest cost, the lowest upkeep and the highest resale value of any motor car ever built.

No other car of this type is priced so low — no other will give you more real motor car value—more convenience, more comfort, more dependability than a Ford Coupe. Equipped with electric starting and lighting system, demountable rims, extra rim and non-skid tires all around, it makes the ideal enclosed car for business or for pleasure. Reasonably prompt delivery. Terms if desired.

PALMYRA MOTOR CO.
OSCAR B. MCCOY, Manager
117 W. Broad St., Palmyra, N. J.

MEMBER FEDERAL RESERVE SYSTEM

Don't Leave It to Chance

that you will have plenty of money for emergency or old age.

Begin right now to save regularly by depositing weekly with the Cinnaminson National Bank.

Your account is invited.
3% Interest Paid on Savings Accounts

THE CINNAMINSON NATIONAL BANK
RIVERTON, N. J.

FUNERAL SERVICE

DAY OR NIGHT — CALL RIVERTON 284-J

FRANK A. SNOVER

MOTOR HEARSE AND LIMOUSINES

FUNERALS MAY BE HELD AT MY RESIDENCE
311 EAST BROAD STREET PALMYRA, N. J.

ELWOOD W. BELTON
Undertaker
Moorestown, N. J.
Bell Phone 343 Private Ambulance.

GROWN IN NEW JERSEY
under soil and climate advantages. Steele's Hardy Stock is the satisfactory kind. Great assortment of Fruit, Nut, Shade and Evergreen Trees, Small Fruit Plants, Hardy Shrubs, Roses, etc. Fully described in my Beautiful Illustrated Descriptive Catalog—It's FREE!
T. E. STEELE & SON
Pomona Nurseries, Palmyra

Sample Books of the new Spring Papers are now ready for your inspection

Curtain Materials at reasonable prices

MRS. B. S. BAUGH
In business 20 years
9 W. Broad Street
Palmyra

J. VETTER
Cut Flowers and Plants of All Kinds
We have a full line of GOLD FISH
Greenhouse
RANDOLPH AVENUE
East Riverton
Phone 112-3 8-6-11

JUST RECEIVED

Ford Size Cords (30-3½) Seiberling Cord Tires
To sell at \$12.50
All Firsts, Single Cured, Heavy Tread Tires Guaranteed 9000 miles by the maker and by us
The finest small Tire value we have heard of in a long time
Also a good Fabric Tire (30-3½) 5000 miles \$9.50

SPECIAL
Ford Fenders \$11 a set; Ford Headlights \$5 a pair

GOODYEAR SERVICE STATION
Harry A. McCoy, Prop.
Broad and Morgan Palmyra, N. J. Telephone 171

A. E. PRICE
Notary Public Conveyancer
REAL ESTATE
Auto Fire Casualty Burglary
INSURANCE
416 Lippincott Avenue Riverton, N. J.
Phone 242-M

ESTABLISHED 1865
BIOREN & CO. BANKERS
410 CHESTNUT STREET, PHILADELPHIA
INVESTMENT SECURITIES
MEMBERS PHILADELPHIA AND NEW YORK STOCK EXCHANGES

Fertilizers
Vegetable and Flower
SEEDS
Poultry Supplies of every kind
EVANS
Phone 302 Riverton

LESLIE W. REEVES
WATCHMAKER
612 Lippincott Avenue Riverton, N. J.
References as to ability furnished upon request
Allen's Hair Nets
GREAT REDUCTION IN HATS
VERNA L. GUEST
Exclusive Millinery
Broad and Garfield Avenue Palmyra
Open daily, except Open Monday, Friday
Wednesday, during Open Saturday evenings
July and August Phone Riverton 517

JOSEPH L. STACK
ICE
Delivered in Palmyra and Riverton daily the year 'round
227 West Broad Street
Palmyra, N. J.
Telephone Riverton 396-W

Warm Weather
Perspiration, dust, and hard usage make it difficult to keep the light-weight fabrics of which summer clothing is made looking fit.
LET US HELP YOU
Regular cleaning and pressing will keep your suits looking fresh and new all the time.
Phone your order for us to call at stated times, and we will do the rest.

ALBERT MCCOMBS
TAILOR
CLEANING, DYEING AND REPAIRING
Main Street, Riverton

Say It With Flowers
Fresh-cut Flowers and Bouquets
We specialize in Funeral Emblems
EDWIN PARKER
Palmyra-Riverton Florist
602 Parry Ave., Palmyra, N. J.
Phone Riverton 308-W
Open Evenings

GEORGE N. WIMER
Member of Camden Real Estate Board and the Real Estate League of New Jersey
Real Estate & Insurance
Is this so? It is said that the two lots on Lippincott Avenue at \$500 and \$600 are the only lots in the borough of Riverton that can be bought under \$1000.
Conveyancing
Notary Public
Commissioner of Deeds
Money for Mortgage
15 East Broad Street
Palmyra, N. J.
Phone: Riverton 217

No Mishap on 1600 Mile Trip

A trip of sixteen hundred miles from Riverton to Canada, and return without accident or mishap, without even a puncture of engine trouble, is the record made by John Glass and John Karins, two Riverton lads about eighteen years of age, who left here June 22nd and returned on the morning of July 4th.

The trip was made in a little Ford racer, which Glass, the owner, christened the "Red Devil." This little car averaged 25 miles per gallon of gasoline.

On an especially designed contrivance, the little machine carried a complete camping outfit, including tent, cot, oil stove, etc., and the boys camped out whenever they stopped except in extremely wet weather, when they sought more durable shelter.

The first stop was made at the Palisades on the Hudson, and their arrival was greeted by a terrific thunder storm.

After stopping at Providence, Boston and Portland, the boys camped for two days on an island in Casco Bay, with a party of young men whom they met there.

They saw a number of paper mills in the New England States and saw great rafts of logs being floated down the river to be used for paper making. One of the most enjoyable features of the trip was their visit to the lumber camps in the Maine woods. One day they drove fourteen miles through dense forest without once sighting a house. The roads had been washed out by heavy storms and in many places they passed over dangerous gullies on two planks which had been thrown across.

The boys were royally entertained to supper at one camp and to breakfast at another, and when they found that four meals a day were served in the lumber region, they were very much tempted to settle right down and become lumber jacks.

When they got into Canada their troubles commenced, as pretty much everybody they met spoke French, which put the boys at a considerable disadvantage. And the roads were worse than the language. They were absolutely unimproved and composed of either mud or clay or both together, and one day they were mired three hours before they were pulled out.

In Canada, too, they paid forty cents a gallon for gasoline.

A. Wright and R. M. Hollingshead, are of our old Fourth idea.

Now, people of Riverton, get together and make the next Fourth of July in Riverton just as grand and great as the ones in the past.

CLARENCE C. TUCKER.

People's Column

Open to a free discussion of all topics of general interest, it only being required that the Publisher have the name of the writer.

"RIVERTON"

The name of the story will be "Riverton." Riverton, like all other towns in this great country, has a Main street which is somewhat like other Main streets, but then it is quite different in a lot of ways. From the station to the river, there are some very pretentious homes and beautiful lawns which run down to the waters where a brick wall makes a foundation for nearly a mile.

There has been ever since I remember, a day set aside in Riverton history which is always looked forward to: not only by her townpeople but by all throughout the county. This day is set aside as an epoch-making day—not only by the young, but the aged as well, and we have heretofore known that no town was rivaling us. Though I have been away from Riverton for four years, that particular day—the Fourth of July—has always found me there.

Men like John B. Ellison, J. W. Davis and Edward Ogden were among those who helped make the day a success. I wonder what it would have meant to them on the Fourth—the significant day of democracy, commercialized to the extent that Riverton is was an act of Providence that rain came when it did.

Had anyone told me before the Fourth that Palmyra was going to have a day that would beat us, I should have considered it a joke, but such a thing did happen. All water events in Riverton in other years have been held inshore where the banks have been lined with people, and to say that the day was enjoyable to everyone is expressing it mildly.

Had anyone in former years attempted to commercialize a Riverton Fourth, such as charging admission to go out to the yacht club where the events were run off, and where members were the only ones allowed to participate in events, gratis (considering being compelled to pay), the old citizens who conceived the beautiful spirit of the day would have opposed most bitterly this new departure from the old order. I imagine, had our own Sonny Wright had charge of affairs, the old order would have prevailed.

To demonstrate what I call the real spirit: On last Thanksgiving Day when the Riverton football team journeyed to Riverside, the young sporting element in Riverton put their hands in their old jeans and paid for a band to accompany the team to the neighboring town, and the fellows were not as well able to pay for it as a number of citizens who could have made our Fourth a big success. Fireworks on the riverbank have heretofore concluded the fine program, and this year these same fireworks were conspicuous by their absence. The display of fireworks have brought out not only the townspeople but surrounding country people to enjoy the sight, and many words of praise have been expressed by a happy people wending their way up old Main street to their respective homes, after the last light was out. And why all this talk about a foreign-born element coming to ruin our banks?

When I visited the bank last Decoration Day, I found a most peaceful condition of affairs; as it has been on occasions since, and I have found no need then for police force.

I have heard that certain members of Council are not strong for the old Fourth. Is it not time for them to drop out of the picture and find others who are of the old spirit? We remember that Mayors Flagg and Brown were supporters of the old order; also Charles

Yacht Club Notes

Riverton's juveniles once again made swimming history over the weekend, the following boys swimming across the Delaware river and winning the bronze Yacht Club medal: John F. Ayres and Francis Karins swam across last Saturday in thirty minutes, while on Sunday the Schneiders boys, Herman and LeRoy, covered the mile stretch of water in thirty-three and thirty-five minutes respectively.

Mr. Durborow calls upon all the Yacht Club members residing in both Riverton and Palmyra to please donate their dories and tenders to the swim on Saturday afternoon. Also any more boys willing to pilot, report to Lawton Steedle or Walter Armstrong, at the Riverton post office.

The Riverton fleet will leave Riverton wharf towing the dories and pilots between noon and twelve-thirty on Saturday.

Therefore Avoid Mean Actions.

One great trouble in doing a mean action is that you are compelled to associate with yourself afterward. If you could only have nothing to do with a man who was guilty of such meanness, it would be a relief.

IMPROVED UNIFORM INTERNATIONAL
Sunday School Lesson
(By REV. P. B. FITZWATER, D. D.,
Teacher of English Bible in the Moody
Bible Institute of Chicago.)
Copyright, 1922, Western Newspaper Union

LESSON FOR JULY 16

THE HANDWRITING ON THE WALL.

LESSON TEXT—Dan. 5:1-31.
GOLDEN TEXT—God will bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.—Ezek. 12:14.

REFERENCE MATERIAL—Gen. 19:1-28; Exod. 14:21-31; Ezek. 3:1-14; Acts 12:10-22.

PRIMARY TOPIC—Daniel Tells the King of His Wrong-Doing.
JUNIOR TOPIC—Belshazzar's Feast and Fate.
INTERMEDIATE AND SENIOR TOPIC—Judgment Against King Belshazzar.
YOUNG PEOPLE AND ADULT TOPIC—How to Enforce the Judgment Against Strong Drink.

I. Belshazzar's Impious Feast (vv. 1-4).

1. Who attended (vv. 1, 2). Belshazzar, his wife and concubines and a thousand of his lords.
2. Behavior thereof (vv. 3, 4). (1) They drank wine; they engaged in revelry. (2) They committed sacrilege. In their drunken revelry they drank wine out of the sacred vessels which had been taken out of the temple of the house of God, which was at Jerusalem. When men are under the influence of intoxicating liquors they lose all regard for sacred things. (3) They worshiped idols. They prayed to gods of gold and of silver, of brass, of iron, wood and stone.
II. The Handwriting on the Wall (vv. 5-10).

1. The time of (v. 5). It occurred in the same hour in which they were engaged in their drunken revelry.
2. The effect upon the king (v. 6). He was greatly disturbed; he was seized with consternation. "The joints of his loins were loosed, and his knees smote one against another."
3. The king's behavior (vv. 7-10). (1) He called for his astrologers and soothsayers, offering rewards of gold and position (v. 7-9). Their utter inability to interpret the writing led the king even worse perplexed. (2) Daniel brought to the suggestion of the queen (vv. 10-10). The queen here was perhaps the wife of Nebuchadnezzar who remembered Daniel's service in interpreting his dream. For that reason he was sent for and promised great reward.

III. Daniel Interprets the Writing (vv. 17-28).

1. Daniel's address to the king (vv. 17-24). He brushes aside his promised gifts (v. 17). He would not have his speech limited by the king's gifts. (2) The interpretation of the writing (vv. 25-28). (1) "Mene" means "numbered" (v. 25). "God hath numbered thy kingdom and finished it." (2) "Tekel" means "weighed" (v. 27). "Thou art weighed in the balances, and art found wanting." (3) "Peres" means "divided" (v. 28). "Thy kingdom is divided, and given to the Medes and Persians."

IV. The Judgment Executed (vv. 29-31).

In that night was Belshazzar slain and Darius the Median took the kingdom.

The Chaldean dynasty ended with Belshazzar. So we may interpret this whole scene as pointing to the conditions at the close of the times of the Gentiles and as admonishing the prevailing conditions. Let us note:

1. The stupidity of men. They, like people today, would not learn by example. Nebuchadnezzar's fate should have deterred Belshazzar from such frivolity.

2. The magnificent splendor. This great feast was characterized by pomp, display, parade. How characteristic of this age!

3. Luxury. The famous hanging gardens of Babylon were a noteworthy example. Signs of luxury today are on every hand.

4. Licentiousness. The king with his wives and concubines. This is notoriously prevalent today.

5. Blasphemous sacrilege. And may not the sacrilege of today be in excess of theirs, expressing itself in (1) a profession of religion for pecuniary gain, social and political preferment; (2) use of the pulpit and of the ministry for display and notoriety, even for the propagation of false doctrine; (3) unbelief, with the church, attending the communion, so as to cover up secret sins; (4) the use of the Word of God to give point to a joke; (5) denying that the Bible is God's Word, making it a book of errors, myths and legends; (6) sneering at the Virgin birth, repudiating Christ's deity and setting aside His victorious atonement.

6. Drunken carousals. The handwriting on the wall. God will not endure this forever; His judgment shall fall. Conditions in the world indicate that the time is drawing near. Are you ready?

Aspiration.

What we truly aspire to be, that in some sense we are. The mere aspiration, by changing the frame and spirit of the mind, for the moment realizes itself.—Mrs. Jameson.

Binds Volume of the Week.

Sunday is the golden clasp that binds together the volume of the week.—Longfellow.

Injuries.

Slight small injuries and they become none at all.—Fuller.

THE NEW ERA

Published every Friday at
RIVERTON, N. J.WALTER L. BOWEN
Editor

The New Era is devoted to the business and home interests of Riverton and Palmyra, independent of political or religious belief—the people's paper.

Subscription \$1.50 a year in advance

Advertising rates on application
The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices

LEGAL ADVERTISEMENTS

The New Era is a Legal Newspaper. Commissioners, Sheriff's and other Sales, Administrators' and Executors' Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Notice

All readers or local notices of entertainments, suppers, fairs, dance, etc., given for the purpose of raising money, or for which admission is charged, will be charged for at the rate of fifteen cents a line.

Deacon The only way most of Morrell can ever repay the Muses: debt we owe to our parents is to put our children under as great a debt to us. Debts to the past are paid only to the future.

"FIREWORKS"

It has come to the attention of the Fourth of July committee that the police department is being criticized for not having fireworks on the Fourth, and as chairman, I would like to state that this matter was decided solely by the Fourth of July committee.

G. REX SHOWELL,
Chairman.

Riverton Surveyed for Free Mail Delivery

On Monday, W. C. Bringham, from the Postal Inspector's Division in Philadelphia, visited Riverton and went over this situation with a view to establishing free mail delivery here. The town was laid out in two routes, one east of the railroad and one west, and two deliveries a day are contemplated, the one in the morning being completed by eleven o'clock. Every house in the borough will be served.

It is the intention of the department to start with two carriers and add a third one if the parcel post business demands it. Each carrier will cover eight miles a day. Mr. Bringham said that he would report the matter favorably and it is probable that a decision will be reached by the department within the next ten days or two weeks, and if the service is installed the deliveries will start about the first of October.

In making his canvass of the town, Mr. Bringham was impressed by the number of new houses being built and said that in his opinion that for its size Riverton was showing more activity in home building than any town he had visited in a long while.

Miss Julia Cooke is quite ill. Joseph Joyce and Dick Wanger, of Riverton, and Richard Gram, Calvin Roal and Mr. Terry, of Palmyra, who are on a motor trip to California, have stopped near Chapman, Kansas, to work on a farm.

Mrs. Charles Parry, of Riverton, and Mrs. Lucie Parry, of Palmyra, are on a motor trip to California, have stopped near Chapman, Kansas, to work on a farm. Mrs. Charles Parry, of Riverton, and Mrs. Lucie Parry, of Palmyra, are on a motor trip to California, have stopped near Chapman, Kansas, to work on a farm.

A summer school has been opened in Westfield in the colored school by the American Council for Home Missions, of New York City, for the care of the children of the Italian pickers in this section. The school opened the first week in July and will close the last week in August. Any donations of jelly, rice, macaroni or milk will be very much appreciated by Miss Daphne Condon, of Massachusetts, and Miss Bertha Vokes, of Indiana, who are in charge of the mission. There are now nine kiddies attending, of whom two are infants, but it is anticipated that at least fifteen children will be in attendance by the first of the week.

On Tuesday Officer Quigley, who is local representative of the County S. P. C. A., was called to Palmyra by parties who had witnessed flagrant abuse of a pair of mules being worked on the new road construction on Cinnaminson avenue. According to those living in the vicinity some Italians and colored men were beating the mules so severely that one of the ladies interfered. Evidently her remonstrance had its effect, for by the time the officer arrived the abuse had stopped. Quigley, however, took the names of the men implicated and warned them that if the ill treatment was repeated they would be immediately arrested. The men gave their names as George Anderson and Charles Hastings.

At The Lawn House

Miss Leilah Belknap, of Florida, is staying with her brother, M. F. Belknap. Miss Baum, of Philadelphia, was the hostess at the ladies' bridge party Wednesday morning.

Mrs. Dale B. Fisher and children, and her mother, motored to the White Mountains last Thursday, where they will spend a month.

Mr. and Mrs. Passmore, of Johnsville, Pa., were guests of friends at the Lawn House on Tuesday.

T. E. Blake, from the Pacific Coast, and a participant in Saturday's race, is a guest here.

Grey Goose Gift Shoppe

Gifts Unusual.
701 Thomas avenue, Riverton.
Card table covers \$1 to \$1.50 with embroidered monogram 50c extra.
Wool sweaters \$1.75.
Silk sweaters \$3.75 to \$6.

Enthusiasm is partly interest, partly energy and wholly successful.

WEEKLY NEWS BUDGET
for Riverton and Vicinity

Buy It at Home!

Mr. and Mrs. Henry Ashburner are at Bay Head.

H. C. Worrell spent last weekend in Atlantic City.

James B. Henson, Jr., has purchased a Metz touring car.

Misses Emma and Ada Price are spending two weeks at Lavallete.

Miss Louisa Becker was the guest of friends in New York this week.

Heulings Lippincott and family are at Buck Hill Falls for the summer.

George M. Harris and family have gone to Cape May for the summer.

Mr. and Mrs. Charles M. Biddle, Jr., and family are at Buck Hill Falls.

Mr. and Mrs. Benjamin Meehling are at Marblehead, Mass., for the summer.

Carl Wallin and family are spending the summer at Early Heights, Maryland.

Louis Corner, Jr., and Edward Zisak were fishing at Corson's Inlet on Wednesday.

Mrs. G. H. Wheeler, of New Brunswick, is visiting her parents, Mr. and Mrs. O. H. Mattis.

Miss Eleanor Maury, of Mineral Wells, Texas, is the guest of her aunt, Mrs. L. E. Carpenter.

Miss Linda Glass and Miss Josephine Stellwagen are spending a fortnight at Ocean City.

Miss Cecelia Becker spent last Wednesday as the guest of her sister, Mrs. Elmer Bright, at Pitman.

Mrs. Robert Cole and children will go to Wildwood Saturday where they will spend several weeks.

Miss Bina Kehr, of 5508 Walnut street, Philadelphia, is spending some time with Mrs. S. A. Plumly.

Mr. and Mrs. Paul Barnhardt, of Mrs. C. R. Barnhardt, of Sullivan, Illinois.

Mr. and Mrs. Luther R. Turner left Tuesday to spend the summer at Joy, Ill., the home of Mrs. Turner.

Mr. and Mrs. Edwin E. Patterson, who have been spending a week at "The Pines," Wildwood, have returned home.

Thomas Karins, of Boston, is spending his vacation at the home of his parents, Mr. and Mrs. James J. Karins.

Mr. and Mrs. M. Sontheimer and daughter, Miss Catherine, are spending sometime with relatives in Connecticut.

Miss Faith, Nathan and Biddle Fitter left Riverton this week to join their parents who recently moved to Wynnewood.

C. B. Durbin and family left for their cottage at Beach Haven on Wednesday to remain the balance of the summer.

Mr. and Mrs. E. W. Steedle, of Newark, Del., were the guests of their parents, Mr. and Mrs. Morris Steedle, several days last week.

Mrs. C. H. Hadley and daughters, Merle and Eloise, have returned from an extended visit with relatives and friends in Massachusetts.

Burlington County Firemen's Association will hold its next meeting at Masonville on Wednesday evening, July 19th at eight o'clock.

The Laurion Apartments, at Bank avenue and Lippincott, are now ready for occupancy and three families from the West are planning to move in soon.

John Anderson, the aged uncle of William H. Bishop, with whom he is making his home, suffered a stroke last Thursday, and is in a serious condition.

Francis J. Zisak, who underwent an operation at the Samaritan hospital last week, is recovering nicely and it is expected that he will be home in about two weeks.

Clarence Tucker, who always took an active part in Riverton's Fourth of July events, has a letter in this issue, expressing his opinion of this year's celebration.

Frank C. Betz, Sr., returned home from the Lankenau Hospital, Philadelphia, on Saturday. His condition is very much improved and it is hoped that he will soon be about again.

Mr. and Mrs. S. A. Plumly were guests of the Rev. Oliver C. Apper and wife, of Keansburg, N. J., Thursday and Friday of last week, making the trip in their new Durant Sedan.

The delivery wagon of the American Express Company was struck by a trolley car in West Palmyra last Monday morning. No damage was done except bending the rear axle on the wagon.

Through an oversight the names of Leon Sloan and Floyd Smith were omitted from the list of winners in the Fourth of July events, published in our last issue. Leon got first place in the 100-yard dash for juniors and Floyd came in second.

At the recent special election held in Moorestown, Mrs. Clara Stimus Pancoast was a successful candidate for the office of tax collector. Mrs. Pancoast will be remembered by her many friends in Riverton as Miss Clara Stimus, who taught in the public school here for many years.

Things were pretty quiet along the river bank last Sunday until evening, when the returning automobiles got in such a jam that it took Chief of Police Geiss and Officer Miller a half hour or more to get them untangled and started on their way. There was no disturbance—just a congestion owing to the absence of a traffic officer.

The \$50,000 State appropriation for Mount Holly's new armory was saved at the eleventh hour when the original plans were pared down so as to permit of bids which came within the limit of money available for the new building and its equipment. The appropriation if not used or contracted for before July 1, would have lapsed.

The award has been made to McCloskey & Co., of Philadelphia.

Miss Grace Davis, of 104 Main street, entertained a house party over the Fourth of July. Among the guests were Misses Doris and Isabel Henry, of New York, Miss Lebrina Clows, William Philler and Alden Vaughan, of Germantown, Miss Virginia Wood and Robert Hall, of Philadelphia, and Ralph Sylvester, of Riverton. The club house was prettily decorated for the occasion with flags and lanterns.

Sharp practice makes dull business.

ORDER FOR HEARING GRANTED

Condemnation Proceedings to Secure Ground for Memorial Park Have Reached Supreme Court

At the meeting of the Borough Council Thursday evening, H. H. Murray, chairman of the committee having in charge the condemnation proceedings authorized by Council several months ago after order to secure a portion of the Dreer property to be converted into a memorial park, reported that he had been advised by Borough Attorney William T. Read that Justice Kalish, of the New Jersey Supreme Court, had granted an order for a hearing, but that owing to the press of other business in the court, it would not be possible to take the matter up until after the summer recess which started July 5.

The history of the effort to secure this plot of ground for park purposes is briefly as follows: It was thought it might be possible to obtain it by direct purchase from the heirs, and several months were spent by the borough attorneys in communicating with the various Dreer heirs who are scattered pretty much all over the globe. When they had all been reached with a proposition submitted by the attorneys, offering to buy, and stating that a refusal to sell would result in condemnation proceedings, the answer was a flat refusal to sell for park purposes at any price.

The committee of Council having the matter in charge was then dissolved and a new committee appointed charged with the work of instituting condemnation proceedings. The many varied steps necessary to be taken before application for a hearing could be made to the court have finally been taken. The application has been made and the order granted. An effort will be made to get a hearing as soon as possible, after which the condemnation operations in the fall.

Councilman Davis, chairman of the highway committee, reported that he had arranged to have the corner rounded at Locust and Main streets but that the work was being held up by the fact that the Public Service had not moved the pole on the corner, which would also be done after the improvement had been made. Mr. Davis was advised to proceed with his part of the work as soon as he was ready, and that after the pole was actually on the public highway, it would have to be taken care of at once.

Mr. Davis also reported that many of the residents of Main street, and several of Locust street, had already arranged to have their curbs constructed, and some of the work was actually under way.

Chief of Police Geiss reported the matters which had come before the department during the past month, including automobile accidents, arrests, etc.

A. H. Ruddick, of Palmyra, who is developing a tract at Locust and Elm avenue, appeared before Council to discuss a problem of sewerage, water and gas. In order to provide fire protection the chairman of the fire and police committee had ordered the location of a hydrant near Second and Elm, and Mr. Ruddick was given to understand that when the completion of the house and their occupancy demanded a gas street light it would be placed there. Mr. Ruddick proposes to have five houses under way before fall. Work has already been started on one of them.

On advice of the borough attorney the sewer committee granted permission to I. Beck Tyler to build a sewer to drain his swimming tank into the sewer system of the borough. The action of the committee was officially confirmed by Council.

Mr. Davis, chairman of the light committee, reported that the Public Service was seeking permission to erect poles on Lippincott avenue in order to supply a river bank property with service, claiming that approach over private properties had been refused. A suggestion was made that the property in question be reached from the same pole that supplies C. C. Miller, and that the wires be run under ground from this pole to the desired point, in order to avoid damage to trees which would be mutilated if an air line is run. The matter was referred to the committee, with consensus of opinion of his fellow members of Council that no poles should be erected on the principal streets, and that every precaution should be taken to preserve the shade trees from injury.

The following bills were ordered paid:

John Deueler, gravel, Pal. joint, \$256.30

W. Faxon & Co., 1000

H. Clelland, repairs, highways, etc., 450.80

Ogden H. Mattis, hauling gravel, 4.50

Public Service, street lighting, 111.15

Wm. Quigley, salary 1 mo., 100.00

Wm. Quigley, exp. meals—patients, 1.00

Walter Miller, salary, 1 mo., 100.00

Walter Miller, exp. meals—patients, 1.00

Camden Star, Bat. Co., recharging bat., 1.00

Wanamaker & Brown, 2 uniforms, 111.00

C. B. Woolston, auto repairs, etc., 72.05

John Carhart, special officer, 16.00

John Wallace, special officer, 12.00

G. E. Ruben, Ch. 300, 1.00

Steelcase, Garage, appliance, 390.00

C. B. Woolston, supplies, 3.36

Walter L. Bowen, printing and pub., 11.45

Cinnaminson National Bank, 10.25

J. S. Collins & Son, shears, Shade Tree, 1.00

R. H. Clelland, labor, etc., Shade Tree, 14.88

Fourth of July Celebration

Reeve & Mitchell Co., 840 flags, 227.50

G. Rex Showell, misc. exp., 15.82

W. G. Lums, bond and music, 234.40

James J. Bowen, printing, 61.00

Walter Hammond, fee—speech, 25.00

Mrs. J. D. Clark, prizes baby coaches, 14.10

S. King & Sons, prizes baby events, 61.25

And The Overhead

"Are you sure you have shown me all the principal parts to your car?" asked the prospective purchaser.

"Yes, madam, all the main ones," returned the dealer.

"Well, then, where is the depreciation?" Tont told me that was one of the biggest things about a car."

—American Legion Weekly.

\$2.75 Some styles of the famous Dunn Pen, the pen with "the little red pump handle," have been reduced to \$2.75. Others sell for \$3.44, and upwards. Stop at The New Era Office and make your selection.

JOHN EPPLE

FINE SHOE REPAIRING
Collins Building
Harrison Street, Riverton

For Bargains

Visit the
Rex Variety Stores
115 E. Broad Street
Palmyra, N. J.

FULL FIELD FOR NATIONAL SWIM

Twenty-nine Entries for Men's Championship Saturday, Borough Officials Guests of Yacht Club

When the cannon roars forth its message from the decks of the flagship of the Riverton Yacht Club fleet next Saturday afternoon at 3 o'clock, there will dive from Race street wharf, Philadelphia, at least twenty-eight of the best distance swimmers in the United States, which of course means the world. The race will be desperately fought from start to finish, as to the one who first flashes across the finish line will go the supreme honors of the swimming world.

This makes the fifth consecutive year this National championship has come to Riverton. In 1918 the most bitter battle of all was waged over the classic ten-mile course when Leo Gebbie, the husky New York A. C. entry, crossed the line in 2:01:20 after a neck and neck race the entire way with Ernie Sopp, the Philadelphia star.

In 1919 Eugene T. Bolden, of the Great Lakes Naval Training Station, and hailing from New Orleans, took the swimming world by a complete surprise by simply toying with the mighty Norman Ross, the giant Schroth of sunny California, Krueger, of Honolulu, Hawaii, of Pond, Ore. Terry, the Canadian champion, and many other famed stars. Young Bolden, by winning in 1:59:18, or in under two hours, hung up the record for the course.

In 1920 Bolden again led the field, finishing in the slower time of 2:09:11. Last year Bolden, for a third time, proved himself the fastest ten-miler in the aquatic world by again leading the field. However, Bolden, by refusing to wear his swimming suit, was disqualified, the race going to the youthful Hall of Brooklyn in 2:12:25.

This year the race promises to be harder fought than ever. Fred Cady, the old Philadelphia swimming coach, now at the Los Angeles Athletic Club, has sent in his best bet, Thomas E. Blake, of Pacific coast fame. Blake arrived Tuesday night and is staying at the home of C. B. Durbin, who is in charge of the race, and is practicing daily with the Delaware. Cady has written Durbin, predicting that Blake will win the race. He is the best swimmer he ever saw swim in a distance race. Blake has broken all the distance records on the Pacific coast and Los Angeles will be in mourning if he does not carry back with him the gold medal. He is a clean-cut, sturdy young man of 18, and his soul worry is for fear Bolden will not enter. He is most anxious to see one of the unknowns leap into the water and make trouble for all the stars.

The race will start from Race street wharf, Philadelphia, at 3 o'clock. The City Police boats will patrol the course and the race will be started from the pier at Race street. The Riverton, Corinthian, Keystone and Wisconsin Yacht Clubs will all send their fleets to carry the officials, the press, movies and witnesses to this greatest of all races. The power of the Riverton Yacht Club, R. M. Hollingshead, Melvin Biddle, George W. Smith, Jr., and Maurice G. Belknap will represent the Riverton Yacht Club. A fleet from the Keystone will be headed by the power craft of former Commodore Cartledge and present Commodore Jordan. The Wisconsin Yacht Club will also have a fleet to represent them. Commodore William H. Bower, of the Riverton Yacht Club, will be in command of the all star fleet.

C. B. Durbin, vice president of the Middle Atlantic Association, of the A. A. U., and chairman of the swimming committee of the Riverton Yacht Club will be in full charge of the race and will act as referee. Other officials will be Louis N. Goldsmith, George Kistler, Dr. J. K. Shell, Herman C. Meyer, Luke J. Smith and President Snyder of the Middle Atlantic A. A. U.

Louis N. Goldsmith will be starter, while Luke J. Smith will be clerk of the course and have charge of the swimmers.

Those swimmers will wear a number that can be plainly seen on the back of his bathing suit. Each swimmer will also be furnished with a rowboat and a pilot. In the boat will be displayed a number to correspond with that worn by the swimmer.

The finish will be off the Riverton Yacht Club, between the wharf and a wharf anchored out in midstream, decked with the Club's emblems. Championship gold, silver and bronze medals will be given to the first three swimmers. The next three finishers will receive handsome silver cups, while bronze medals will be given to all who finish the long grind in time under 3:30.

The Riverton Borough officials, headed by Mayor Kilian E. Bennett will be guests of honor on that occasion, as will Mayor Moore, Mr. Cattell and many prominent and noted Philadelphia officials.

This year's National Championship of the United States of the Riverton Yacht Club wharf will be thrown open to the public on this occasion, and a banner crowd from Philadelphia is expected to witness the finish of the championship event.

Many entries are still expected, but among those already entered are:

Ewald Wildforster, of the New York A. C.

Edward H. Thatcher, of Roehling, N. J., unmatched.

C. R. Ehrenfeld, of the Red Dragon Canoe Club, of Philadelphia.

George C. Griner, of the Riverton Yacht Club.

William H. H. Titus, of the Philadelphia Swimming Club.

Victor A. Land, of the Philadelphia Swimming Club.

John McCurdy, of the Philadelphia Swimming Club.

John J. Naylor, of the Shanahan Catholic Club, Philadelphia.

Francis C. Coleman, of the Shanahan Catholic Club, Philadelphia.

Edward H. Tallent, of the Shanahan Catholic Club, Philadelphia.

Warren H. Spooner, of Philadelphia, unmatched.

Edward Lang, of Pitman Swimming Club, of Pitman.

Albert H. Hoffman, of the Autocar Athletic Association, of Ardmore, Pa.

Thomson Blake, of Los Angeles Athletic Club, of Los Angeles, Calif.

Charles J. Crozier, of Brooklyn, unmatched.

Edward F. Keating, of the Boys' Club, of New York.

Victor H. Kiffe, of the Central Swimming Club, of Brooklyn.

Louis R. Helwig, of the Central Swimming Club, of Brooklyn.

G. B. Nodine, of the Central Swimming Club, of Brooklyn.

R. Vincent Jagard, Corp. Raymond C. Thors Post No. 47, American Legion.

Albert Kallan, of Nativity Catholic Club.

John Dietz, of Nativity Catholic Club.

Lawrence J. Voltz, of Nativity Catholic Club.

John O'Donnell, of Nativity Catholic Club.

Robert McCool, of Nativity Catholic Club.

James E. Henry, of Nativity Catholic Club.

Zoltan Tobias, of Metropolitan Association of A. A. U.

G. Rex Bell, of Riverton Yacht Club.

List of mile—Lewton Steele, Walter Armstrong, Harry Fairbrother, John Lochowitz, Edward Wallace, John Steedle, Gus Benedict, John-Jamison, Walter Radeoff, Wallace Sullivan, Herman Jensen, Malcolm Dickinson, Morris Steedle, Giles Knight, William Armstrong, Joseph Hyton, Byron Ramus, Oliver Bowen, Francis Kapus, Shepard Davis, Ralph Sylvester, Llewellyn Davis, Ralph H. Seton.

Advice is Cheap

For instance, advice about leaving your house in summer.

Cheap!—to you and to me. The cost has already been borne by others.

Don't leave your house with "Away for the summer" or "Away for two weeks" written all over it. Burglars and sneak thieves look for such houses.

Don't let mail and newspapers accumulate in your mail-box or on the porch. Leave a forwarding address with the postman and a change of address with newspaper and magazine publishers. Accumulated mail is a signal of safety to the house-breaker.

Don't pull all the shades all the way down. Give the patrolman on your street a chance to "look into things" occasionally.

Lock all the doors and windows. Locks won't foil criminals but they will stop boys.

Put your solid silver, jewelry, and other valuables in your safe deposit box.

See if your burglary insurance policy needs an endorsement. It will be invalidated if you go away for more than four months without getting a vacancy permit.

If you have neglected to buy burglary insurance till now, call Riverton 18-J-4. I will tell you the cost of the best burglary insurance policy. It will surprise you—it is so small!

All this is important this year. More burglaries are being committed now than ever before.

Lindley C. Robbins

Office in Finance Bldg.
Philadelphia

SPECIAL PRICES

on goods that are always of Standard Quality is our reason for asking you to favor us with your trade.

The following are only a few of the many bargains we have secured for this week:

Freestone Peaches 50c

large carrier

Lemons 15c a dozen

Oranges 25c a dozen

Best Jersey White Potatoes 89c

½ basket

Phila. Market House

Broad and Garfield Avenue
Palmyra, N. J.

Bell Phone Riverton 187-w

"Where Quality Counts"

"Hirsutone"

A SPECIAL HAIR TONIC

containing Resorcin, Cantharides, Capsicum, Boric Acid, Alcohol and Perfume. This aids in the removal of dandruff and prevention of the hair from falling out. The frequent use of this preparation keeps the scalp in a healthy condition.

Small 50c Large \$1.00

C. R. Ehrenfeld, of the Red Dragon Canoe Club, of Philadelphia.

George C. Griner, of the Riverton Yacht Club.

William H. H. Titus, of the Philadelphia Swimming Club.

Victor A. Land, of the Philadelphia Swimming Club.

John McCurdy, of the Philadelphia Swimming Club.

John J. Naylor, of the Shanahan Catholic Club, Philadelphia.

Francis C. Coleman, of the Shanahan Catholic Club, Philadelphia.

Edward H. Tallent, of the Shanahan Catholic Club, Philadelphia.

Warren H. Spooner, of Philadelphia, unmatched.

Edward Lang, of Pitman Swimming Club, of Pitman.

Albert H. Hoffman, of the Autocar Athletic Association, of Ardmore, Pa.

INTERESTING NEWS BITS
In and around Palmyra

Buy It at Home!

Russell Stiles spent Sunday in Asbury Park.

Misses Margaret and May Rhodes are visiting their grandmother at Pittman.

Mrs. William Heritage, of Ardmore, Pa., spent Tuesday with Mrs. Thomas Lewis.

Weston Griffenberg returned home on Sunday after spending three weeks in New York.

Miss Naomi Curtis, of Tacony, is spending a few days as the guest of Miss Ruth Ehrich.

Nevin Bucholz, who has been visiting his parents here, returned to Pittsburgh, Pa., on Sunday.

Mrs. Willard Holt, of Philadelphia, spent Tuesday and Wednesday with Mrs. W. Paul Van Sant.

Mrs. Tillie Storicks has won two lots at Green Curve Heights, Trenton, and plans to sell them.

Elmer Jones and family returned this week after a two weeks' visit with his parents in Pittsburgh.

This time last year the committee for arranging the "Old Home Day" in Palmyra had started its work.

Fred Blutschman, William Fluck and Oscar F. Rutschman are in Atlantic City for the Elks Convention.

Miss Frances Justice and Master Bruce Justice, of Woodbury, are visiting their aunt, Mrs. M. J. Quinn.

H. Chester Watson, the blacksmith, is negotiating for a lot on West Broad street on which to erect a shop.

Miss Mabel Adams, of West Philadelphia, is spending several weeks with Dr. and Mrs. James E. Brown.

Mrs. J. T. Price, of Parry avenue, entertained her niece, Mrs. W. F. Sherlock, of Philadelphia, last week.

Mr. and Mrs. Clois Snyder and family, who visited friends in Ocean City over the Fourth, have returned home.

Harry B. Storicks took a trip to Trenton Sunday, accompanied by his fiancée, Miss Kitty Grabb, and his mother.

Beginning next week the Broadway Palace will have shows only three evenings a week, Monday, Friday and Saturday.

Paul Bauder is spending the summer at Island Heights, where he is playing in Morrison's orchestra at the Vacht Club.

Mr. and Mrs. Bauder and Miss Winifred and Roland Bauder will leave Sunday morning for a two weeks' stay at Lavelette.

A. E. Henriks was at Atlantic City a few days attending the Elks convention. He departed Thursday with the Camden Lodge.

Miss Ethel Cramer and Miss Nora Carpenter will leave Saturday evening for a week's visit at Broadwater, Va., Miss Carpenter's home.

Miss Alice Wright was given a birthday party this week. Guests were present from Delanco, Oak Lane, and Edgewater Park.

Mr. and Mrs. Howard W. Alloway, of 910 Highland avenue, spent last weekend as the guests of friends on Riverside Drive, New York.

Good headway is being made with the work on Cinnaminson avenue and the heavy crushed stone forming the base has virtually all been laid.

Mrs. W. H. Brelsford and daughter, of 400 Delaware avenue, left last Friday for Montreal, Can., to visit Mrs. J. E. Mongeau, formerly of Palmyra.

Mr. and Mrs. Norris S. White, of Rowland street, will accompany Mr. and Mrs. N. Moore, of Riverton, on a motor trip to Trenton Saturday.

The Ambulance Association has paid off \$150 on its \$750 note. The good work of the Association should bring in many more liberal contributions.

New wide concrete crossings are being built at Broad and Morgan (south side), at Lincoln and Spring Garden, and at Washington and Seventh street.

Rev. Dr. Philip Volmer has returned to his home in Dayton, Ohio, after spending six weeks in Wildwood and Palmyra, with his daughter, Mrs. Elvin Powell.

Mr. and Mrs. Charles Ehrich entertained her parents, Mr. and Mrs. Samuel Syphard, and her brother and sister-in-law, Mr. and Mrs. Earle Syphard, of Philadelphia, during the past week.

The Rev. C. W. Williams on Sunday morning will preach on "Achievement of the Word" and in the evening, "Michael Faraday's Text." This last is one of the series of favorite texts of famous men.

William T. J. Purnell and Paul H. Powers were fishing at Fortescue on Thursday of last week, as guests of Wilbur C. Springer, of Salem. The party of five caught 178 pounds of fish, including a 45-pound drum.

Mrs. Joseph Dunn, who recently returned from a trip to New York City, has formed a partnership of her ladies' hair dressing establishment, under the name of Dunn & Dunn. Mrs. Dunn has an advertisement in this issue.

On Thursday afternoon of last week the ambulance brought Thomas Griffenberg, Jr., home from the West Jersey Hospital, where he had undergone an operation for appendicitis. The ambulance was driven by Mr. Melcher.

Last week The Weekly News, of Palmyra, appeared as an eight-page paper, printed on its own press in its own shop. This enterprising publication evidently proposes to keep full abreast of the rapid growth the town is making.

Mrs. William McConnell, of Parry avenue, was brought back from the Woman's College Hospital, of Philadelphia, Monday evening after a stay of five weeks. Messrs. McMahon and Horn drove the Palmyra ambulance for the trip.

The Rev. E. A. Robinson has chosen for his topic Sunday morning at the Epworth Church "The Joy of the Angels" and in the evening he will preach on "The Message of the Stars." At the morning service Mrs. Elvin Powell will sing.

Mr. and Mrs. J. E. Greenwalt motored to Bear, Del., to visit his sister, Mrs. Moody, on Sunday. They brought back with them Anna and Frank Moody and Reese Crow, of Chester, Pa., came on Tuesday. The children will all stay for two weeks.

SPORTS

Delanco Breaks Field Club's Winning Streak

By "Hap" Mathews

The most appropriate title for the story this week would undoubtedly be "A Prince there was," although from a Palmyra viewpoint "The Spoilers" might be a happier choice.

At any rate, regardless of the selection of the most descriptive title we were laid peacefully at rest. For the uniformed statistics were two to swab for our active adversaries, which translated from Navy means 2-0.

It was the first opportunity for Buffalo Nichols' charges to view the versatile offense of one Bill Prince, Delanco's hurling meteor, and we doubt very much that the combined evidence of our nine hunkies would have been as convincing as the evidence of our nine hunkies.

At least it is evident that no one observed any in particular, as is borne out by the mute revelations of the box score.

Of course Mr. Dolan Stack and Mr. MacMacMullin contributed several bits of but slightly damaging testimony, but the night was dark and stormy and their evidence could hardly be considered more than circumstantial.

Mr. Prince is an expert in the subtle art of the double cross. His chief asset is the ability to think up Tuesday ideas on Monday morning. In other words, while we were spreading Thanksgiving turkey gravy on our mashed potatoes this Mr. Prince was wrapping up his Christmas presents, if you get the idea.

It is mighty discouraging and a low-down piece of business for a man to act so contrary among friends. Mr. Prince's mental agility is a great asset, but he has no place among lowly possessors of "Snub" Pollard mentalities. We propose that he be voted out of the Central League as a menace to the peaceful minds of the many communities involved.

The game was a disappointment to those who huddle above local hearthstones. Seven straight victories had jazzed our ego to a cherry glow. Beneath our flushed hides lay the secret belief that we were the canary's corset cover.

And then we were bumped into royalty in the shape of this Prince. Of course we've had experience with royal things before, once having a King on third base, a Duke behind the bat and all hands taking a bath on a Saturday night, but this bird must have sprung from the branches of the D'Artagnan family tree. At any rate he was the Douglas Fairbanks of the sphere twisters on this occasion and staged his farce-comedy in several quick and quiet ways with Palmyra during the reeling and the ball the hopping.

Of course hops, while we think of it, are closely allied with reeling, especially on Saturday nights of the golden past, but as this happens to be a baseball story and not an article on prohibition, we'll not dwell on such heart-rending analogies. Let us relate in verse—or worse.

Our old weeklies' crew, 'tis said to relate Took a rap on their hats and rolled up to the plate.

While their brows they did knit And their teeth they did clench 'Twas but three heavy swipes And a seat on the bench.

For the bats made of wood and the balls made of leather And the bloomin' idea is to get them together. But you can't do a darn thing when you take a look.

And swing at a straight ball and find it's a hook!

There was really only one inning when the excitement was intense as they all of the circus, and that was the fourth. A marathon of creepy things up the spine indicated the psychology of the "treasure." We were two runs minus a balanced sheet and one victim in the morgue when Joe Stack batted thirty-third and one-third of our hits thru the immediate vicinity of third base. Joe then decided to promote the welfare of the contest by galloping to second, and when the chuck went as a politician's pledge he deposited his carcass on the third notch.

Then strode to the plate the amiable poundage of Larry Polk swinging a dew-dripped mace and radiating vibrations of confidence. Prince apparently passed Polk intentionally but the risk he assumed in having two on was not justified by Larry's subsequent performance with the Club. This brought up Buddie Mathews who has been going so good of late and the fans dredged their minds for all sorts of mental hococus that would serve as a talisman for a base hit, but Lady Luck and the foggy friends of Sir Oliver Lodge assisted not in the "Wee Wee" party and in spite of crossed fingers and silent praying "The Buddie" ignominiously retraced his footsteps to the cross of fallen idols. He had hardly settled himself when "Pepper" Donahy, the next batter, asked him to move over and all hands were subconsciously satisfied that right here the ball game was fine!

A certain Mr. Henry of Tacony, who offers them up from his south side was given his debut by Buffalo Nichols and tossed a ball game for his size and weight, but when it comes to fielding Mr. Henry is ball shy. We presume this gentleman belongs to a baseball union which positively states a pitcher's business is to pitch and not to interfere with the duties of the infielders.

Henry may be all right out there but we feel, watching him work the same way we do when we watch one of these human flies doing stunts on the outside of somebody's twelfth floor window. Torella is our choice for the hurling assignment as he lets us relax our toes which try to take a hold of the soles of our shoes when Mr. Henry is out there, and then it's nice to be able to breathe now and then during those nine innings.

After all is said and done the Delanco game was residue from the first half, a postponed battle that doesn't mean anything in our young lives anyway, and we're still here to say that the boys will come thru with flying colors and a fine drum corps, as she is known among those who still wear paper collars. And then is those.

Harvey G. Fisher is spending a week's vacation at Camp Ockanickon.

Mrs. Paul B. J. Carter, of 429 Horace avenue, is spending the month of July with her daughter, Mrs. E. R. Garland, at Rodger's Park, Chicago.

The Parry Fire Company is indeed proud of the cup awarded them on the Fourth of July, and take pride in means of expressing its appreciation to the judges.

Mrs. C. W. Williams returned home this Thursday after attending the summer school on Sunday School methods conducted by the N. J. Association at Asbury Park for a week. Miss Esther Dean, Miss Edna Lloyd, Mrs. Hassell and Miss Hanold, of the Methodists, also have been attending the school.

Mrs. R. D. O. Johnson, of 924 Parry avenue, is a very lucky and skillful person, for she has just received a check for \$1400 for winning a prize contest conducted through the magazines by the Hember Pencil Company.

The contest was in the nature of a picture-word puzzle and was won by Mrs. Johnson finding the greatest number of words under the rules of the puzzle.

Boys returning from Camp Ockanickon on Tuesday, after a two weeks' visit there were: George and Edward Hutchins, Gordon Foster, Riverton, and Purnell Morgan, Marshall Wilbraham, David Beagle, Arthur Hartley, Henry Albright and William Colsey, of Palmyra. Edward and Howard Sordan, Jack Carpenter, Jack Smith, Robert Bartley, Charles Becker, Riverton, Walter McAllister and Herman and Harry Paget, of Palmyra, were taken to Camp on Tuesday for a two weeks' stay, in machines belonging to Mrs. Howard D. Sordan, Riverton, William Purnell, W. T. McAllister, and Joseph Rodgers, of Palmyra.

EDWIN LEES
Chairman of Palmyra's Fourth of July Committee

The Fourth of July general committee, composed of representatives of all the organizations in town, met at the Legion headquarters Monday evening to settle left over affairs of the big celebration.

All bills were paid and an auditing committee was appointed as follows: A. S. King, chairman; Paul H. Powers and William H. Lindsay. The committee voted to continue itself as a permanent organization, to arrange celebrations in the future, and will hold itself subject to the call of the chair.

Mr. Lees, chairman of the general committee and originator of this year's celebration, published the following letter of thanks:

May I take this means of expressing the appreciation of the committee in charge of our community celebration to those who so kindly gave their help in making the day the success it was.

To the various committees I wish to express my thanks for the splendid support given, everyone entering into their work with wholeheartedness, nothing being too much trouble that success might be attained.

To the friends who so gladly gave their talents toward the success of our morning and evening concerts, we extend our thanks and appreciation, and to our Township officials who spared no efforts to please, we extend our thanks and commendation. Above all are we grateful that notwithstanding the large number of people in our parade and attending the races, there were no accidents to mar the pleasure of the people.

Yours,
J. EDWIN LEES,
Chairman Committee.

AMONG THE CHURCHES

Central Baptist Church
Chas. W. Williams, pastor.
Sunday School 9:30 a. m.
Morning worship 10:45.
Twilight service 7 to 8 p. m.
Prayer meeting Wednesday 8 p. m.
Young People's meeting Friday 8 p. m.

Westfield Friends' Meeting
Meeting at 10 a. m.

Calvary Presbyterian Church
Rev. N. F. Staff, D.D., minister.
10:00 a. m., Sunday School.
11:00 a. m., morning service.
7:15 p. m., Young People's Society of Christ and Church.
8:00 p. m., evening worship.
Prayer meeting Wednesday evening at 8 o'clock.

Christian Science
First Church of Christ, Scientist, Riverton, N. J.
Services at the church, Thomas avenue and Seventh street:
Sunday School, 9 a. m.
Sunday Services, 11 a. m.
Wednesday, 8 p. m.
The Christian Science Reading room at 514 Main street, Riverton, is open daily from 2 to 5 except Sunday.

The First Lutheran Church of Palmyra and Riverton
The Rev. Harry L. Saul, pastor.
Sunday School 9:30 a. m.
Morning services 10:45.
Evening services 7 to 8 p. m.

Christ Church, Episcopal
Sunday, July 16, 1922.
7:30 a. m., Holy Communion.
11:00 a. m., Holy Communion and sermon.
8 p. m., Evening Prayer and sermon.

News of the presentation of a gift of \$20,000 to the Burlington County Children's Home by Miss Mary A. Dobbins, of Philadelphia, was made public last week and occasioned much joy among the interested friends of the worthy institution. The presentation came in the form of bonds and it is a condition that they become a part of the Association's endowment fund.

Schwartz-Buddinger
A quiet wedding was solemnized at the Epworth Methodist Episcopal parsonage Friday evening at seven o'clock, when Miss Laura A. Buddinger, of Mount Carmel, Pa., became the bride of Mr. Charles C. Schwartz, of Elmira, New York.

The ceremony was performed by the Rev. E. A. Robinson. The bride's only attendant was her sister, Mrs. C. A. Fetterman, of Riverton, and the best man was Mr. C. A. Fetterman. Mr. and Mrs. Schwartz are on a wedding trip and upon their return will make their home in Elmira, N. Y.

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

West Broad Street to Be Resurfaced

At the regular weekly meeting of the Board of Freeholders held on Friday a communication received from Palmyra township proposing to give the sum of \$1,000 toward buying stone for resurfacing Broad street, west of Leconey avenue, Palmyra, provided that the county supply all additional materials and the labor necessary to complete the operation. A motion prevailed that the proposition be accepted.

The contract to build the road from Riverside to Bridgeboro was awarded to the Union Paving Company, of Philadelphia, on its bid of \$75,556. Riverside township asked to have the road built from curb to curb from the bank building to St. Peter's Church on Scott street, Riverside, and for about six squares on Pavilion avenue, which is the beginning of the Bridgeboro road. Delran township wants a curb to curb pavement for a distance of three hundred feet from Bridgeboro, towards Riverside and for about four blocks on Bridgeboro's main street, in the direction of Moorestown. The requests were granted, the county to pay for an eighteen-foot strip through the curb to curb improvement and the townships mentioned to pay for the rest of the operation.

Some time ago Judge Wells recommended that an automobile be purchased for use of the county detective's department, and at the meeting held on Friday it was agreed to buy an Essex car from the Fleetwood Motor Car Company, of Mount Holly for \$1,445. Willis S. Porter, of Burlington, offered to supply a Buick make, but his bid was rejected because it was not in proper form.

Oldest Club in Palmyra Disbands
On July 6th, at a meeting of the Palmyra Bicycle Club it was decided to disband, after 32 years of service to the men of Palmyra.

It was originally the Jackson Club but when bicycles became popular it became a bicycle club and has always kept that name.

For years all the prominent men of the town were members and many spirited games of euchre and pinocle, pool, billiards, and shuffle board were played there, but age and depletion on the members and one by one they resigned or left the town until the membership dwindled from 161 in 1910 to 21 and it was decided to disband.

The pool tables and shuffle board were sent to Camp Dix during the war to help amuse the boys.

Visit to Camp Ockanickon
A large number of Palmyra and Riverton folks motored to Camp Ockanickon last Sunday afternoon.

They left Palmyra station at 1:30 and arrived at the camp while the aquatic sports were in progress.

Charles B. Durbin, Riverton's noted long distance swimmer, was in the party and he gave the boys a talk and demonstration. He illustrated various strokes used for speed, distance and endurance, and emphasized the value of clean living, application, constant practice and patience in training to become an expert swimmer.

The visitors found the camp to be on the site of an abandoned farm, on which there was an old mill with mill race and water wheel. The dining room and kitchen of the camp are in the old mill. Water is supplied by a hydraulic pump.

Two colored chefs cook for the 200 boys in camp, but each boy washes and arranges his own dishes.

The visitors all partook of lunch in camp style, consisting of hot dogs, bread, butter, coffee, tapioca pudding, tomatoes, ice cream and lemonade.

The boys sleep in tents arranged in a square, and have a regular daily schedule. Each tent has a leader, who sees that everything is kept in order, and prizes are awarded for neatness.

Ockanickon is 32 miles from Palmyra and five miles beyond New Egypt.

Among those making the trip from Palmyra were William T. J. Purnell, Charles B. Durbin, William Rudwick, William McConnell, George W. Becker, Harvey Fisher, George W. Rogers, James H. Hartley, Thomas VanAusten, Alfred VanAusten, and Mayor Bennett, of Riverton.

Shoe Repairing
Give a thought to your feet and then be able to forget them.

CHARLES TURNER
Shoes, Harness, Trunks and Leather Goods Repaired
509 Howard Street Riverton
Phone 282-w

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to 7:28

EXECUTRIX NOTICE
Estate of Sarah F. Monroe
Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date the 8th day of May, 1922, upon application of the subscriber, Executor, requiring the creditors of the estate of said deceased, under oath or affirmation on or before the 24th day of November, 1922, or they will be deemed of any claim thereafter asserted against said estate.

HARRY ASHBURNER, Executor.
JOSEPH L. THOMAS, Proctor.
5:26 to

WATER COMPANY ROASTED

Palmyra Chamber Commerce Claims Charges for Pipe Extension Are Exorbitant

Attention was called to the charge of \$1800 made by the Water Company for extending its pipes to the Palmyra station, a new real estate development west of Arch street station, at the meeting of the Chamber of Commerce Tuesday evening.

The right of the company to make such charges was questioned. Members charged that its policy in all such instances seemed to be with the idea of securing all it possibly can from the people. Most persons who have applied for water connections, it was said, had been forced to pay exorbitant charges, and others declared the pipes were invariably run in such a manner that no one secured any advantage except the particular party applying.

This policy, it was asserted, in addition, retarded the progress of the town. Mr. Winter cited instances where people had located elsewhere rather than pay the heavy connection charges. It was also alleged that the company secured its franchise in an irregular manner and at the time it was granted, the president of the company was also chairman of the township committee.

The township committee, it was charged, received nothing from the company for the franchise and was forced to pay an annual charge for each fire plug in use.

The Chamber plans to bring the question before the Public Utilities Commission if such action is warranted after a report is received from Attorney Matthews, who is conducting the investigation.

The gas and electric company also came in for similar criticism, and it was said the company seemed to operate along similar lines to a large extent.

Much delay in acting on applications was charged. Mr. Winter told of making application for connections on June 6 for some properties on Spring Garden street and up until that Tuesday had not been replied to.

It was suggested that a spirit of cooperation would react to the benefit of the company and create a more efficient, better and more reliable service to the growth and progress of the town.

J. H. Adell had interviewed the general manager of the water company on changing the fire zone to that of Palmyra station and the company's superintendent will come to Palmyra next week to discuss the matter with Mr. Adell.

Mr. King reported that the State Highway Commission is still considering the plan instead of ending with the ferry cutoff. The State Highway Engineer, Mr. Winter, is against this, but his assistant and the ferry company favor the plan, and the ferry company is willing to donate land so that the sharp curve may be eliminated.

The question of collecting delinquent taxes was again brought up and determination expressed to hold the township committee to its promise that action would be taken to collect all back taxes after July 1. If no action is taken within the next month, mandamus proceedings may be considered.

W. B. Fisher was elected a new member of the Chamber.

P. O. S. of A. Awards Prizes for Membership Drive

An interesting meeting of Washington Camp No. 23, P. O. S. of A., was held last Monday evening at which time hand-some prizes offered for special effort during the recent membership campaign were presented in behalf of the Camp by Postmaster George N. Winter to the following brothers: Walter M. Horn, Israel Groff, George N. Winter, W. H. Davidson, Nathan Combs, David H. Coles and Harry Curry.

Another interesting feature was the presence of a delegation from camps in Camden, who urged the attendance of the members generally, and of families, in a parade to Wildwood on Friday, August 15th, in connection with the State Camp meeting on the 15th and 16th.

Camden County camps have made arrangements with the Pennsylvania railroad to run special P. O. S. of A. trains to Wildwood on August 15th for the use of Camp members and their families. The train leaves Camden 7:20 a. m. (daylight saving) and last train to leave Wildwood 11 p. m. (daylight saving) affording those participating 14 hours of the sun, sea and sand, also the opportunity to witness the parade of the P. O. S. of A. which takes place at 7:30 p. m. More than 5000 are expected to participate in the parade.

Twelve Organizations Form Quilt League

A quilt league was organized at a meeting last Friday evening at the Field Club rooms and temporary officers were elected.

The following teams are expected to take part: P. O. S. of A. Knights of Pythias, Odd Fellows, Knights of the Golden Eagle, Chamber of Commerce, Business Club, Field Club, American Legion, Baptists, Methodists, Artisans and Knights of Columbus, twelve in all.

A schedule is being arranged and final arrangements were to be made at another meeting held this Thursday evening at the Field Club rooms. The teams will be notified what nights they will play. The games will be held between the tennis courts at the Field Club Park.

County Notes

The Burlington County Milk Producers' Association will hold a meeting at the court house, in Mt. Holly, Saturday afternoon with a grand annual outing. The employees of the seed department of 714 Chestnut street was invited. They came up in one of Dr. Dreyer's large trucks, which was beautifully decorated with the National colors.

A championship game of baseball was played between the Dr. Dreyer's All Stars of Riverton and the Seed Store, which unfortunately was interrupted in the beginning of the eighth inning by rain, the score standing 6 to 6. This game will be played over again at the Belmont Park, Philadelphia.

Over two hundred people attended the outing and if it had not rained there was to be many events run off, such as 100 yard dashes for men and women, needle and thread races, sack races, egg and spoon races, etc. The committee arranged elaborate refreshments for the outing which were served without difficulty, owing to the rain. There was to have been a beauty contest for the girls, but owing to the thunder shower and the girls being caught in the rain, the judges could not come to a decision because many of the girls were washed off.

It is expected that another outing of this description will be held before the summer is over.

Hurt When Car Turns Turtle

Morris Steedle, son of Mr. and Mrs. E. O. Steedle, was badly injured about the head and body when an automobile which he was driving skidded and turned turtle on the heavy grade on River Road between Velde and Engard avenues, Delmar, last Thursday afternoon. Joseph Lezenby, Nelson Richman and Arthur Wright, who were also in the car, received cuts and bruises. Steedle and Wright were taken to the Cooper hospital in the automobile of Samuel Rosenberg, of Delmar. Wright was able to come home the same day, but Steedle was kept in the hospital for an examination to determine whether or not any bones were broken. He came home the following day and is still under the care of a physician at his home.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

DELAIR

At the request of the Improvement Association, the Pennsylvania railroad is painting the several houses owned by the company in Delair.

The Improvement Association, thru its president, H. Mark Reeve, has appealed to Superintendent Larrigue, of the Pennsylvania R. R., to erect a shelter on the right hand track side at Delair station. As this shelter is necessary to the residents of the railroad company will give the appeal favorable consideration.

The balance of the sports program which it was unable to complete on Friday of July, account of showers, will be run off next Saturday afternoon at 3 o'clock sharp, on the ball field. The events are: Nail driving contest for ladies, high jump for men and ball throwing for men and women. Suitable prizes have been provided.

Mrs. Sarah Counsellor, of Millville, is spending a week of two with her mother, Mrs. Mary A. Reeve, of Velde avenue.

Mr. and Mrs. Ralph W. Bye leave Friday to spend a week at Atlantic City, with Mr. and Mrs. U. C. Bye.

Next regular meeting of Delair Improvement Association will be held in the Association rooms Friday evening, July 28th.

Mrs. and Mrs. Edward Sexton are occupying their new home on De-rousse avenue.

Mrs. G. H. Carson and Mrs. Alma South are spending some time at Island Heights.

Mrs. Charles Bagans and Mrs. Frank Woodall, of Curtis avenue, are visiting Mrs. Bagans' sister at Lansdale, Pa.

Mrs. Stephenson and Crombie spent Saturday fishing at Green Creek. It is reported that they caught enough to supply the neighborhood.

Miss Angelina Rhodes, Miss Robert Wright, Miss Elsie Humberto are conducting a summer vacation Bible school in the Methodist church with sessions every day, except Saturday, from 10 to 11 a. m. The sessions began last week and are well attended.

Mr. and Mrs. Louis Mozzo, River road, visited their aunt, Mrs. Bonacorsa, at Hoboken.

Mr. and Mrs. Joseph Leonard, River road, entertained a group of their friends: Miss Mary Reimer, Miss Florence Renner, Miss Rose Murray, Miss Jean Guestris, Miss Josephine Guestris, Samuel Brunt and Charles Diatino.

Master Christopher C. King, of Wilmington, Del., is spending his vacation with his aunt, Mrs. H. Marshall Walker, De-rousse avenue.

Misses Vivian and Agnes Ford have returned home from Beach Haven.

Miss Alice Sullivan and Miss Hannah Wyman are spending their vacation at Wildwood for her vacation.

Miss Florence Ridgway has returned home from her vacation which was spent in Riverside.

Master George Frame is spending his vacation with relatives in Philadelphia.

American Legion Essay Contest

The National essay contest of the American Legion which will award \$1500 in cash prizes to boys and girls has been extended until October 6 upon the urgent request of State and county superintendents and commissioners of education throughout the United States.

The new date will allow all children of the United States and its possessions to participate after the schools open in September, giving the teachers an opportunity to present the subject, "How the American Legion Can Best Serve the Nation."

The essay must be received at a place designated by the county superintendent of education not later than midnight of October 6, 1922.

Peculiar Case of Poisoning

Godfrey Boehm, a Riverside lad, who is known among many of the young folks in Riverton and Palmyra, owing to the fact that he attended the Palmyra high school, has had a narrow escape from death, owing to being poisoned in a peculiar manner while working at Dr. Dreyer's Nursery, where he had secured employment for the summer. Young Boehm was carrying a plant, which had been freshly sprayed with a strong insecticide, when he stumbled and fell, burying his face in the wet foliage. Some of the poison got in his mouth and several hours later he discovered unconscious by fellow workmen. He was taken to the Zurburg Hospital, where his life was despaired of for a time, but he now seems to be on the road to recovery.

Rain Spoils Beauty Contest—Complexions Run

Employees of the H. A. Dreyer Nurseries opened their new ball park at Fourth and Elm avenue, Palmyra, last Saturday afternoon with a grand annual outing. The employees of the seed department of 714 Chestnut street was invited. They came up in one of Dr. Dreyer's large trucks, which was beautifully decorated with the National colors.

A championship game of baseball was played between the Dr. Dreyer's All Stars of Riverton and the Seed Store, which unfortunately was interrupted in the beginning of the eighth inning by rain, the score standing 6 to 6. This game will be played over again at the Belmont Park, Philadelphia.

Over two hundred people attended the outing and if it had not rained there was to be many events run off, such as 100 yard dashes for men and women, needle and thread races, sack races, egg and spoon races, etc. The committee arranged elaborate refreshments for the outing which were served without difficulty, owing to the rain. There was to have been a beauty contest for the girls, but owing to the thunder shower and the girls being caught in the rain, the judges could not come to a decision because many of the girls were washed off.

It is expected that another outing of this description will be held before the summer is over.

Hurt When Car Turns Turtle

Morris Steedle, son of Mr. and Mrs. E. O. Steedle, was badly injured about the head and body when an automobile which he was driving skidded and turned turtle on the heavy grade on River Road between Velde and Engard avenues, Delmar, last Thursday afternoon. Joseph Lezenby, Nelson Richman and Arthur Wright, who were also in the car, received cuts and bruises. Steedle and Wright were taken to the Cooper hospital in the automobile of Samuel Rosenberg, of Delmar. Wright was able to come home the same day, but Steedle was kept in the hospital for an examination to determine whether or not any bones were broken. He came home the following day and is still under the care of a physician at his home.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

The funeral of Mrs. Rachel R. widow of the late Theodore E. Gaskill, took place from the residence of her daughter, Mrs. W. S. Harding, 710 Main street, on Tuesday afternoon, at 2:15. Mrs. Gaskill, who has made her home with her daughter for the past two years, has been an invalid for some time and her death occurred on Saturday. The funeral services were conducted by the Rev. Arthur S. Lewis, and interment was made in Laurel Hill cemetery, Philadelphia. Beside Mrs. Harding, one son survives, Joseph Gaskill, of West Philadelphia.

SPORTS

"Corn Plasters" Wallop "Kitchen Police"

As predicted in this column last week, Razz Berry Park took on its former appearance and regained its lusty voice during the past fortnight. To say that it was a gradual comeback would be putting it all together too mildly. It was a hurricane, tornado and ten nights in no man's land combined.

The glad noise started when the Blue Jay Corn Plasters, better known as the Pillars, met and conquered the famous K. of P. With Richman, better known as Herb, in the box for the Police, a very good game was played. During the period of seven innings the cries, yells and cat-calls from the "Famous Stretch" along the first base line were great.

While on this subject it will be well to inform our gentle readers that the epidemic is spreading quite rapidly. It has been noticed in the past two weeks that the grandstand is fast resembling the Jungles of Darkest Africa. One of the esteemed residents, namely Mr. Deacon, better known as Charlie for short, has become infected, and while we hope it will be checked in time we must admit it looks hopeless. Charlie wrote your step.

Not meaning this virus item to be a legal notice of warning we will try and say a few more interesting things about the League, for when it comes down to the final analysis that really is what we are all interested in. After the pleasant evening enjoyed by the Wesleyans on Thursday, except our friend Hubbs, who had a bit of misfortune during the game in the form of a very badly injured knee, the team from fifth and Morgan ran into a perfect run of reverses. Herb Robinson had Doc Robinson's bunch eating out of his hand on Friday night, and on Monday of this week the Legion, led by the famous junior merchant prince—Joe Stack—put the "ice" right under the famous Baker duet. Oh, boys, how the side lines did cheer 'em. Considering it all, it was a great demonstration of what "Ask Tommy or Barney, they know."

The Deacons from Maple avenue made a great assault on the team which is fighting hard for last place—the K. of P. The graceful Hahn did much duty for them and we understand that "eventually, Why Not Now"—Gold Medal—make a pitcher. Well, Harry, we sure do admire your nerve. Hardy is sure there when it comes to pitching—sometimes we wish Roy the best of everything—what will you have?

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Should this take place it will undoubtedly be followed by a shirt-waist-not-sweat-shirt—dance. The chances are that it will come off—we mean the show and dance—in about two weeks, if it comes off at all. So folks, we know you will be with us in our endeavor to give you a real good time and trust that you will enjoy every minute of it when it happens. Assuming that it does take place, tickets will be sold instead of "passing the hat."

There is some possibility that the League will put on the famous mixed show that was put on for the Delanco Club of the Central League.

Gas Range Prices Radically Reduced

Plain, enamel-trimmed, semi-enamel and all-enamelled models, marked down for clearance. All styles, from a junior range for the tiny kitchenette to big six-burner cabinet ranges.

The right range for the canning season is this Direct Action, equipped with Lorain Oven Heat Regulator. Greatly simplifies canning. A great labor-saver. Semi-enamel model, 51½ inches floor space, with shelf. Regular price \$92.40. Special \$84.40. \$8.44 down, \$8.44 a month.

A beautiful Reliable stove of Anglon and Wellsville polished steel, built to last a lifetime. Trimmed in white enamel. Glass panels, oven door. Utensils can't slip. 42 inches floor space. Regular price \$76.10. Special, \$69.10. \$6.91 down, \$6.91 a month.

Don't worry about the empty coal bin. "Do It the Better Way with Gas."

Cook—Heat—Light
Public Service

Warm Weather

Is the most suitable time in which to have your furniture refinished. The long, warm days give better drying conditions for the varnish than do some other kinds of weather. But you can always be assured of the best service that can be rendered.

The varnish we use is waterproof and never becomes cloudy or changes color.

We make a specialty of refinishing antique furniture.

WILL K. BOWEN

Second floor of Roberts Building (entrance on Main St.) Riverton
Phone 201-w

Get them at Dreyer's

SEEDS PLANTS BULBS

Largest collection of Hardy Perennials, Roses, Dahlias, etc., Palms, Ferns, and Decorative Plants of all kinds constantly at hand at our Riverton Nurseries. Orders taken for Bulbs, Flower and Vegetable Seeds, Fertilizers, Insecticides, Garden Tools, etc., which are supplied from our Philadelphia establishment, also, our Celebrated Lawn Grass Seeds, which may be relied upon for quick and permanent results.

CATALOGUES FREE.

HENRY A. DREER, Riverton, N. J.

SEED STORE, 714-716 Chestnut St., Philadelphia

CLINTON B. WOOLSTON

Riverton, N. J.

CLINTON B. WOOLSTON

Riverton, N. J.

CLINTON B. WOOLSTON

Riverton, N. J.

CLINTON B. WOOLSTON

The fine art of living is to draw from each person his best.—Lillian Whiting.

THE NEW ERA

BUY IT AT HOME

Vol. 33 No. 29

RIVERTON AND PALMYRA, NEW JERSEY, FRIDAY, JULY 21, 1922

PRICE FIVE CENTS

Ford
THE UNIVERSAL CAR

\$285

Cut Your Delivery Costs

And remember—the lowest first cost, the lowest upkeep and the highest resale value of any motor car ever built.

F.O.B. Detroit

Expand your sales zone—reach more customers. Figured from every conceivable standpoint a Ford Chassis, and a body to suit your needs will not only speed up and substantially lower the cost of your light delivery and hauling, but it will establish for your business an invaluable reputation for promptness and efficiency. Buy now. Terms if desired.

PALMYRA MOTOR CO.
OSCAR B. MCCOY, Manager
117 W. Broad St., Palmyra, N. J.

MEMBER FEDERAL RESERVE SYSTEM

This Progressive Bank

recognizes that its progress hinges on the financial growth of this community.

So it's perfectly natural for it to be interested in the progress of each citizen. Consequently, for our mutual benefit, this bank offers its co-operation and invites your account.

THE CINNAMINSON NATIONAL BANK
RIVERTON, N. J.

FUNERAL SERVICE

DAY OR NIGHT — CALL RIVERTON 284-J

FRANK A. SNOVER

MOTOR HEARSE AND LIMOUSINES

FUNERALS MAY BE HELD AT MY RESIDENCE
311 EAST BROAD STREET PALMYRA, N. J.

ELWOOD W. BELTON
Undertaker
Moorestown, N. J.
Bell Phone 343 Private Ambulance

Sample Books of the new Spring Papers are now ready for your inspection

Curtain Materials at reasonable prices

MRS. B. S. BAUGH
In business 20 years
9 W. Broad Street
Palmyra

GROWN IN NEW JERSEY under soil and climate advantages, Steele's Burgundy Stock is the satisfactory kind. Great assortment of Fruit, Nut, Shade and Evergreen Trees, Small Fruit Plants, Hardy Shrubs, Roses, etc. Fully described in my beautiful, illustrated Descriptive Catalog—It's FREE!

T. R. STEELE & SON
Palmyra, N. J.

J. VETTER
Cut Flowers and Plants of All Kinds

We have a full line of **GOLD FISH**

Greenhouse
RANDOLPH AVENUE
East Riverton
Phone 112-J-3

JUST RECEIVED

Ford Size Cords (30-3 1/2) Seiberling Cord Tires
To sell at \$12.50
All Firsts, Single Cured, Heavy Tread Tires Guaranteed 9000 miles by the maker and by us
The finest small Tire value we have heard of in a long time
Also a good Fabric Tire (30-3 1/2) 5000 miles \$9.50

SPECIAL
Ford Fenders \$11 a set; Ford Headlights \$5 a pair

GOODYEAR SERVICE STATION
Harry A. McCoy, Prop.
Broad and Morgan Palmyra, N. J. Telephone 171

A. E. PRICE
Notary Public Conveyancer

REAL ESTATE

Auto Fire Casualty Burglary
INSURANCE

Phone 242-M 416 Lippincott Avenue Riverton, N. J.

ESTABLISHED 1890

BIOREN & CO.
BANKERS

410 CHESTNUT STREET, PHILADELPHIA
INVESTMENT SECURITIES

MEMBERS PHILADELPHIA AND NEW YORK STOCK EXCHANGES

LESLE W. REEVES
WATCHMAKER

612 Lippincott Avenue Riverton, N. J.

References as to ability furnished upon request

Allen's Hair Nets

GREAT REDUCTION IN HATS
VERNA L. GUEST
Exclusive Millinery

Broad and Garfield Avenue Palmyra
Open Monday, Friday, Wednesday, during and Saturday evenings
July and August Phone Riverton 517

Fertilizers
Vegetable and Flower SEEDS

Poultry Supplies of every kind

EVANS

Phone 302 Riverton

BUY AN OLIVER TYPEWRITER

LINOLEUM DOCTOR

A cheap Linoleum well laid will wear longer than an expensive Linoleum poorly laid. Is your Kitchen Linoleum giving you good wear? Does it lay close to the floor or lay in waves? Does it bulge all over? The bulges are the places it wears out first. Let me prescribe for it and I will add years to its life.

WM. J. PARKER
325 Leconey Avenue
Phone 130-M Palmyra, N. J.

Silverware

There is a grace and charm about Silverware that makes it an ideal gift for many occasions—birthdays, weddings, graduations, etc.

We have an especially select stock that will appeal to you.

Our well-established business reputation of over a quarter of a century is your guarantee as to quality and service.

Wrist Watches Pins Rings
Watches Chains
Vests Fine Watch Repairing

W. L. BERRY
22 South Second Street Philadelphia

Say It With Flowers
Fresh-cut Flowers and Bouquets
We specialize in Funeral Emblems

EDWIN PARKER
Palmyra-Riverton Florist
602 Parry Ave., Palmyra, N. J.
Phone Riverton 308-W
Open Evenings

GEORGE N. WIMER
Member of Camden Real Estate Board and the Real Estate League of New Jersey

Real Estate & Insurance

A desirable modern house, in good location in Riverton, at \$6500, is a novelty; and yet we have one to offer at that figure.

Conveyancing
Notary Public
Commissioner of Deeds
Money for Mortgage

15 East Broad Street
Palmyra, N. J.
Phone: Riverton 217

BELL GETS FIFTH PLACE

Out of Field of Twenty-nine National Stars, Riverton Boy Makes Fifth Place

While all the swimming fans in Riverton and vicinity watched closely the riveting contest of the stars in last Saturday's National championship contest, which started at Race street wharf, and finished at the Riverton pier, for the fifth consecutive year, their greatest interest naturally centered in Riverton's lone contestant, Rex Bell, who made fifth place, barely missing fourth, out of a field of twenty-nine of the best swimmers on this side of the globe.

Bell finished in the excellent time of 2:36.13 but 12 minutes behind the winner, Blake, whose time was 2:24.30. Bell made an excellent and really wonderful showing. With absolutely no training worth speaking of, he swam his hardest the entire way. Never once did he falter until he crossed the finish line close on the heels of Kite, the runner-up two years ago and always a great swimmer in a long race. Bell was in fourth place most of the way and it was all the better for it. Bell, a native of New York, has had a long experience in swimming and by his feat he ranked himself as the fifth best distance swimmer in the United States and Canada. Bell's feat should be an encouragement to every boy in Riverton. As Mr. Durbinow pointed out last year, in a few years Riverton should produce a boy capable of bringing the National crown to our own town. Riverton boys to star in this National event are, first Rex Bell, Jack Showell, and other place winner, being sixth in 1920. Sonny Wright headed the Riverton boys in 1919, and was twelfth in the greatest field of stars that ever swam in any one swimming race in the world. George Corner finished the last three years, in successfully. George was entered this year, but in the dive-off, hit his side receiving a big bruise and had to stop at once. Former Commodore George W. Barker, showing the real American spirit finished in the great 1919 race. So Riverton with her five stars can well feel satisfied. With some real good coaching Riverton has a team of boys who could clean up anything near their race in the country.

Never did swimmers face more trying conditions than prevailed in Saturday's race. Northeast wind was blowing and when the tide started to flood and backed into the wind, the result was a white-capping sea which tried the stamina and courage of every single entry. It was utterly impossible to make good time and it was a noteworthy achievement to even finish. What is all the more remarkable twenty-two finished out of a field of twenty-nine which was not only the largest number to ever finish in this event, but also the greatest number of starters. Thirty men were entered but one failed to make an appearance.

The supreme honors of the day went to Thomas E. Blake, the nineteen year old entry from the Los Angeles Athletic Club. Blake won both, and while he was in the race, it was a foregone conclusion that he would be the winner. A great question has arisen as to who would have won had Bolden and Blake met. Blake was most devious of meeting the Chicago winner and was bitterly disappointed when he failed to appear. Blake, swimming against a heavy sea, very naturally made much slower time, in fact the slowest time of the five races held here. But at that he was easily and comfortably a lead as did Bolden. Blake is without question much the stronger of the two men, also Blake was by no means showing all he had, and at any time could have increased his speed to a considerable extent. The swimmers themselves seemed to think the California star could have defeated the Chicago star, as did most of the officials. Mr. Durbinow, who entertained both boys in his home and saw them both swim often, says it would be like tossing a coin up in the air.

Every effort will be made in the next race to bring these two famous stars together. First and second places were never once in doubt. Blake winning first honors and Bolden second. Kite, the Central swimming Club, of Brooklyn star, was fourth.

The largest crowd of the entire season was gathered on the Race Club wharf, and when Blake flashed across the line a winner in 2:24.30 people cheered, the power craft boomed their whistles which was answered by the long line of autos which crowded all approaches to the river. The Club, viewed from the river, was a sea of color. The river was lined with all kinds of craft, from stately yachts to canoes and dories. Keating crossed second in 2:28.30; next was Levan in 2:31.57 followed by Kite in 2:35.15, then came Riverton's turn when Bell whizzed by in 2:36.13. Last of the real winners was McCurdy, another Philadelphia boy, in 2:37.30.

The real race of the day and the kind red-blooded sport followers enjoy was between Wildorster, of New York, and Bill Titus, of the Philadelphia Swimming Club, for eighth and ninth place. Wildorster led until within five yards of the finish when in the most sensational spring race ever staged in this swim, Titus managed to nose him out, the Philadelphia boy winning by less than a second.

The race between Spooner and O'Donnell for sixteenth and seventeenth places was almost as sensational. These two races were the thrillers of the day. The police boats did fine work in keeping the course clear. Over a dozen power craft followed the race. Former Commodore Holbrook was there as was Commodore Bower, Vice Commodore McIlvaine Biddle, whose yacht was the official boat, Commodore Jordan of the Keystone, and many others.

Mr. Durbinow desires to extend his sincere thanks to the men who donated their power craft and dories, to the boys who rowed the long stretch in that heavy sea, and to all those who worked so hard, and everyone who helped to make it the great success it was.

As the race neared Riverton the sight was one to behold—the mass of boats of all kinds following the race, the L. L. feet in their snowy sails beating down, Dickie Hollingshead flying overhead, the crowded wharf, the long line of cars all combined to make a gay

WILLIAM M. RANBY
of Union County

This is the latest official picture of the man who is the slated Republican Nominee for Governor and whose election next November seems to be assured.

KILLS FRIEND WITH SHOT GUN

Bartley Fisher Fatally Wounded by Lushion Stout Who Thought He Was Burglar. Friend of Family for Many Years

Bartley Fisher, aged thirty-six, was shot and killed by Lushion Stout, shortly after one o'clock Wednesday morning, in the rear of the Stout home, on Penn street.

Edward R. Williams, who lives in the Cook Apartments, at Third and Main, and who was just returning home, heard the shot and called the telephone operator.

Both officers were in the police car at the station and hurried to the scene of the shooting. They found Fisher on the ground with a hole as big as a man's hand in his left chest. From the location and nature of the wound he had evidently been shot while standing close to the house and directly under a second story window.

As soon as he found he had shot someone, Stout ran for Dr. Rogers, and when the officers arrived, not knowing that a physician had already been sent for, Officer Miller also went for Dr. Rogers.

When Stout returned he was placed under arrest by Officer Quigley who took him to the lockup.

In the meantime Quigley had telephoned to Chief of Police John C. Geary, who at once joined his officers.

Shortly after the fourth of July an attempt was made, according to the Stouts, to break into the house, and Lushion said he thought the would-be robbers had returned.

The statements made by Lushion Stout and his mother indicate that Fisher, who lived by himself, in a little house on East Main street, beyond the race track, frequently took his meals at the Stout home and sometimes stayed overnight, the front door being left unlocked so that he might come and go at his pleasure. Fisher had been a friend of the family for many years.

Tuesday night Fisher and Lushion Stout went to the home of Lushion's brother, John Fisher, and his wife, and the four spent the evening playing cards until about half past ten, when Fisher thought he would go home. Lushion did not leave until midnight, when he went home and retired.

About one o'clock he was awakened by a noise down stairs and thought it was his brother James, known as Junior, coming in, and called to him. (Fisher did not get in until 1:30 p.m.) Receiving no reply he called Bartley's name. Still getting no answer he went down with a lamp and looked around the porch and yard. No one was to be seen. A little later he heard a noise at the back window and called again, threatening to shoot if the party below did not speak. No answer came and he shot straight down to the ground. He heard a man and rushed downstairs accompanied by his mother, who had been aroused by Lushion calling and the firing of the gun.

They found Fisher on the ground and he died in a few minutes without making a statement.

The body was removed to Undertaker Snover's morgue.

Wednesday morning Detective Parker and his assistant, Clifford Kane, accompanied by Sergeant Baden, came to Riverton and made an investigation and also took Mrs. Stout's statement. Corporal Elwood Belton, of Moorestown, was also present and issued a burial permit. Sonnie Fisher, of Palmyra, gave Stout a hearing and he was committed to Mount Holly jail to await the action of the grand jury. Detective Parker and his party took Stout back to Mount Holly with them.

Warm Weather

Perspiration, dust, and hard usage make it difficult to keep the light-weight fabrics of which summer clothing is made looking fit.

LET US HELP YOU

Regular cleaning and pressing will keep your suits looking fresh and new all the time.

Phone your order for us to call at stated times, and we will do the rest.

ALBERT MCCOMBS
TAILOR
CLEANING, DYEING AND REPAIRING
Main Street, Riverton

Say It With Flowers
Fresh-cut Flowers and Bouquets
We specialize in Funeral Emblems

EDWIN PARKER
Palmyra-Riverton Florist
602 Parry Ave., Palmyra, N. J.
Phone Riverton 308-W
Open Evenings

The Other One.

Altruism is a game two must play at, and it must be played cheerfully. You must not try to be altruistic all the time, you must take your turn helping the other. It is your duty to make life happy, and it is equally his duty to make a man happy. You must give the opportunity. If you refuse to do the noblest aims that enliven the human spirit, you are unworthy. Encourage him to do the noblest thing that he can do. Let him know that you are in your heart with him. Let him know that you are in your heart with him. Let him know that you are in your heart with him.

Events Like the Globe.

All the great events of this globe are like the globe itself, of which one-half is in the full daylight and the other half is plunged in obscurity.—Voltaire.

Discontentment.

After a spirit of discontentment, the next rarest thing in the world are diamonds and pearls.—Bunje.

To Have a Friend.

The only way to have a friend is to be one.—Emerson.

IMPROVED UNIFORM INTERNATIONAL

Sunday School Lesson

By REV. P. R. FITZWATER, D. D.,
Teacher of English Bible in the Moody Bible Institute of Chicago.
Copyright, 1922, Western Newspaper Union

LESSON FOR JULY 23

DANIEL IN THE DEN OF LIONS

LESSON TEXT—Daniel 6:1-28.
GOLDEN TEXT—Who through faith subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions.—Heb. 11:33.
REFERENCE MATERIAL—Jer. 29: 1-2; Acts 12:1-10; 23:1-28; Heb. 11: 32-40.
PRIMARY TOPIC—God Takes Care of Daniel.
JUNIOR TOPIC—Daniel in the Den of Lions.
INTERMEDIATE AND SENIOR TOPIC—Daniel's Heroic Faith.
YOUNG PEOPLE AND ADULT TOPIC—Trials and Triumphs of Faith.

1. Daniel the Prime Minister of the Medo-Persian Empire (vv. 1-3).

Sterling worth brought him to the front and kept him there. The new king was keen to discern his worth and to give it recognition.

11. An Occasion Sought Against Daniel (vv. 4-6).

11. The reason for (v. 4). No doubt that which prompted this effort was the envy and jealousy. The presence of envy always shows inferiority. It is hard for the human heart to forgive those who excel.

2. Failure of (v. 4). Daniel's official record was blameless. They could not even find an error. Envy is still in the world. Those who excel in any line are sure to suffer in some way for their excellencies.

3. The wicked plot (vv. 5-6). They trumped up a charge on the ground of his foreign religion. They were not careful about their method, just as their end was attained. When surrounded by such hatred only the arm of God can save. Everyone needs that help daily. In spite of Daniel's loyalty the decree was signed by the king which would put him into the den of lions.

III. Daniel's Noble Confession (vv. 10-15).

Though Daniel knew that the wicked decree was signed he knelt before God as usual. Note the silence of heroism. Weak men bluster; strong men have little to say.

1. He continued his usual habit (v. 10). Regular habitual prayer is essential to right life. Habit has an important bearing upon life and especially upon religious life. He knew that the civil law had absolutely nothing to do with his religion. God's law is first. When the laws of earth conflict with God's laws there is but one thing to do. Laws forbidding to read the Bible, to pray, or to meet to worship God, have no authority over men.

2. Daniel reported to the king (vv. 11-13). These wicked men watched to find out as to whether Daniel would pray before his God, and when they found that he continued his worship of the true God they went to the king and reported that Daniel disregarded his decree.

IV. The Foolish Decree Executed (vv. 14-17).

1. The king displeased with himself (v. 14). He labored till the going down of the sun to deliver Daniel. He was conscious that he had been entrapped.

2. The king helpless (v. 15). The proud man found that he was a slave.

3. Daniel cast into the den of lions (v. 16). The king's parting word to Daniel was a poor, feeble excuse for his guilty conscience.

4. The Double Sent (v. 17). This could not show that one racial will not trust another.

V. Daniel Delivered (vv. 18-23).

1. Note the contrast between the night spent in the lion's den and the one in the palace. In the palace there was no sleep, no mirth. Daniel's quiet was a picture of the safety and peace which are the portion of those who trust God and do His will.

2. The king's question in the morning (v. 20).

3. Daniel's answer (v. 22). God's angel has done many wonderful works. The early Christians despised bonds, stripes and death.

4. Daniel delivered (v. 23). No manner of hurt was found because he believed in his God.

VI. The Doom of His Accusers (v. 24).

They were cast into the den of lions and before they even came to the bottom of the den their bones were broken in pieces. This is an example of retributive justice. Daniel's enemies go into the same trap which they prepared for him.

VII. Darius' Decree (vv. 25-27).

Men were to tremble and fear before Daniel's God. As to whether Darius had a change of heart we do not know.

VIII. Daniel's Prosperity (v. 28).

Daniel rose higher into the kingdom and continues in his place of honor even though dynasties change.

Events Like the Globe.

All the great events of this globe are like the globe itself, of which one-half is in the full daylight and the other half is plunged in obscurity.—Voltaire.

Discontentment.

After a spirit of discontentment, the next rarest thing in the world are diamonds and pearls.—Bunje.

To Have a Friend.

The only way to have a friend is to be one.—Emerson.

Events Like the Globe.

All the great events of this globe are like the globe itself, of which one-half is in the full daylight and the other half is plunged in obscurity.—Voltaire.

Discontentment.

After a spirit of discontentment, the next rarest thing in the world are diamonds and pearls.—Bunje.

To Have a Friend.

The only way to have a friend is to be one.—Emerson.

Events Like the Globe.

All the great events of this globe are like the globe itself, of which one-half is in the full daylight and the other half is plunged in obscurity.—Voltaire.

Discontentment.

After a spirit of discontentment, the next rarest thing in the world are diamonds and pearls.—Bunje.

To Have a Friend.

The only way to have a friend is to be one.—Emerson.

Events Like the Globe.

All the great events of this globe are like the globe itself, of which one-half is in the full daylight and the other half is plunged in obscurity.—Voltaire.

Discontentment.

After a spirit of discontentment, the next rarest thing in the world are diamonds and pearls.—Bunje.

To Have a Friend.

The only way to have a friend is to be one.—Emerson.

THE NEW ERA

Published every Friday at
RIVERTON, N. J.WALTER L. BOWEN
Editor

The New Era is devoted to the business and home interests of Riverton and Palmyra, independent of political or religious belief—the people's paper.

Subscription \$1.50 a year in advance

Advertising rates on application

The New Era Office is equipped to do all kinds of fine printing at reasonable prices

LEGAL ADVERTISEMENTS
The New Era is a Legal Newspaper. Commissioners, Sheriff's and other Sales, Administrators' and Executors' Advertisements are solicited. The New Era will accept being remembered in this connection.

Notice

All readers or local notices of entertainments, suppers, fairs, dances, etc., given for the purpose of raising money, or for which admission is charged, will be charged for at the rate of fifteen cents a line.

Deacon I wish to know some-
Morrell thing of many things
Muses: but the stream which
covers a wide bed is likely to be
shallow. I wish to be deep at
least in spots and I must limit
my interests accordingly.

Claus-Lippincott

A quiet but very pretty wedding was solemnized at the home of Joseph H. Smith, 211 Lippincott avenue, Riverton, on Saturday, July 15th, at 8 p.m., when Miss Marion Bennett Lippincott, daughter of Mr. and Mrs. Joseph H. Smith, became the bride of Mr. George Dewey Claus, of Philadelphia, Dr. N. E. Smith officiating.

Only the immediate families of the bride and bridegroom were present. The bride, who was given in marriage by her step-father, was attired in a gown of oyster white tulle, crepe, trimmed with full length accordion-pleated panels and hemstitching, and carried a bouquet of brides' roses and white sweet peas.

She was attended by Miss Naomi Huff, also of Riverton, who wore a gown of oyster white tulle, crepe, with a border in oriental design, and carried a bouquet of pink sweet peas. The best man, Mr. Lawrence Caskey, of Frankford.

After the wedding supper was served, the happy couple left for a trip to Ohio, visiting different cities of note enroute, and upon their return they will reside in Philadelphia.

The Knights of Columbus entertained the cast which appeared in "She's Worth a Million," given in P. O. S. of A. hall last May, on Tuesday evening in Collins' Hall. A musical program was rendered, consisting of several selections by a mixed quartette composed of Mr. Arthur Haines, Mr. George Porter, William Hyland and John Graham, solos by Miss Mary E. Steedle and Mr. Hyland, a recitation by Mrs. Porter, and a piano solo by J. Lynch, of Philadelphia. The accompanist was Miss Smith, of Palmyra. Refreshments were served and a dance followed.

Taxpayers in Burlington County will watch with interest the progress of the suit brought in Camden County to test the right of the County Board of Taxation to boost its tax. The assessor of Oaklyn was ordered by the Board to advance valuations generally in his district. When he turned in his books it was found that this had not been done. Then the Board made the desired increases. Wholesale protest by property owners resulted in an order to have the whole situation reviewed by the court.

Edward J. Cattell, City Statistician of Philadelphia for nearly a quarter of a century, has tendered his resignation, to take effect July 31. Mr. Cattell is well known to many Rivertonians, who have heard him speak on various occasions in Philadelphia and elsewhere. Several years ago he addressed the annual meeting of the Riverton Free Library Association.

It was just a year ago that the Palmyra Township Committee unanimously passed the ordinance for a sewer. Only 20 persons were present at the meeting, including ten township officials and ten members of the Chamber of Commerce.

"Bill" Wanger, the twelve year old son of Mr. and Mrs. Charles W. Wanger, made an interesting trip on his bicycle over the weekend. He left Sunday afternoon and rode to Atlantic City, where he spent the night with some "kind lady," whom he "pan-handled" for supper, lodging and breakfast. Monday morning he rode home, arriving late in the afternoon. "Bill" made the trip alone and says he enjoyed every minute of it. This young adventurer shows all the earmarks of growing up to be a great explorer like Stanley, Livingstone or Teddy Roosevelt. The editor hereby and herewith stakes first claim for a nice "kin" when "Bill" kills his first man-eating lion in the heart of Africa—or somewhere.

County Notes

The will of John Wallace, deceased, of Cinnaminson township, was probated at Mount Holly last week, by Surrogate Matlack. Joseph L. Thomas, of Cinnaminson, is named as executor.

Burlington at an early date is to have a factory for the manufacture of perfumes, disinfectants and other articles.

Acting for the Mount Holly Business Men's Association for the benefit of the farmers of Burlington County, Business Secretary William D. Marren has made protest through the Trenton Chamber of Commerce, against the action of Pennsylvania traffic officers in Philadelphia in forcing New Jersey farmers to procure Pennsylvania commercial licenses in order to haul their farm products to the Philadelphia market.

Last week the home of Mrs. Catherine Peck, of Maple Shade, was destroyed by fire. Mrs. Peck, who had recently spent \$2000 for alterations to the house, was preparing to sell it. She was cleaning up the attic, which was dark and with a lighted lamp was at work when the lamp exploded, setting fire to the building. Mrs. Peck was soon overcome by the smoke, but was rescued by A. M. Addison.

WEEKLY NEWS BUDGET
for Riverton and Vicinity

Buy It at Home!

Herbert Richman and family are at Ocean City.

Mrs. S. R. Coale and daughters are at Buck Hill Falls.

Mr. and Mrs. Charles A. Flanagan are at Seaside Park.

William Corner and family spent Sunday at Atlantic City.

H. P. Lambirth and family have returned from Somers Point.

Mr. and Mrs. Harry Kates were visitors to Atlantic City on Sunday.

C. B. Durbin has joined the Little Egg Harbor Yacht Club of Beach Haven.

H. H. Murray and family left on Thursday to spend two weeks at Lake Ontario.

Miss Ada Price, who is spending the summer at Lavallette, was in town on Monday.

Mrs. Elmer Bright, of Pitman, spent Saturday with her mother, Mrs. Conrad Becker.

Miss Mabel Adams, of Philadelphia, will be the guest next week of her sister, Mrs. H. E. Brown.

Mr. and Mrs. E. Ogden Steedle and son, Billy, will spend next week at Severn Hall, Wildwood.

Mr. and Mrs. W. H. Rotter are entertaining her sister, Mrs. Cerard and children, of Camden.

C. B. Durbin and family left on Wednesday to spend the summer in their cottage at Beach Haven.

Mrs. Joshua S. Bartley entertained her sister, Mrs. Mac Nourse, of Worcester, Mass., last weekend.

Mr. and Mrs. Arthur C. Dorance returned on Saturday from a motor trip through New England and Canada.

Mr. and Mrs. Raymond Fichter, of 721 Cinnaminson street, are receiving congratulations upon the birth of a son, on Tuesday.

Mr. and Mrs. S. B. Lisk and family will leave on Saturday for a motor trip to Savannah, N. Y., where they will spend two weeks.

Mead & Jagers have started work on the erection of their carpenter and woodworking shop on Broad street near the freight station.

William S. Anderson, Sr., of Beverly, announces the engagement of his daughter, Anna, to Mr. Arthur Hollinshead Leary, of Moorestown.

Mrs. G. H. Wheeler, who has been visiting her parents, Mr. and Mrs. O. H. Mattis, for two weeks, has returned to her home in New Brunswick.

Mrs. Virginia Buddinger, who has been visiting her daughter, Mrs. C. A. Fierman, left on Wednesday for Elmira, N. Y., where she will make her home with another daughter, Mrs. Charles Schwartz.

Clifton E., the four-year-old son of Mr. and Mrs. C. P. Mayfield, of Fourth and Cinnaminson streets, returned home on Wednesday from his temporary hospital, where he had his tonsils removed.

Ed. Faunce and Cooper Thomason, who sailed George L. Roles' boat "The Loraine" to Atlantic City shortly after the Fourth of July, have returned. Mr. Roles and his family will remain during the month of July.

Mr. and Mrs. J. D. Spruill are entertaining the Misses Agnes and Sarah Spruill, of Avalon, who are enroute to Lake Clear Inn in the Adirondacks. On Wednesday Mr. and Mrs. Spruill had as their guest William McCaughan, of Philadelphia.

The next big swim, as well as the last one, will occur on August 26th, when all the star girls in the country will swim here. Also there will appear Miss Hilda James, the champion woman swimmer of England and Europe.

Miss Marjorie Marcy and Miss Ann Wallace returned on Saturday from their trip abroad. Miss Marcy is spending the remainder of the summer with her parents, Dr. and Mrs. Marcy, in Cape May. Miss Wallace will be the guest of Miss Marcy this weekend.

During the past week Clinton B. Woolston sold a Durant touring car to James B. Ryan, of Palmyra, and a sedan to Samuel Plumly, of Riverton. Mr. Woolston now has a six-cylinder Durant touring car with the famous Amsted motor, for demonstration purposes.

The electric light pole, which has been holding up the improvement at the corner of Broad and Main streets, where the sidewalk is to be cut back and rounded, to allow greater room for traffic, was moved on Wednesday and it is expected that this work will now soon be completed.

R. M. Hollingshead and a number of friends went on a fishing trip today aboard Mr. Hollingshead's boat "Lexington." They will sail on the bay and up as far as Atlantic City, returning Sunday evening. Last week they took the same trip, leaving on Thursday and returning on Sunday.

In another column will be found a communication from Charles A. Wright, president of the Riverton-Palmyra Water Company. His suggestion that the Company may appeal to the Public Utilities Commission for permission to raise the rental on fire hydrants will be of interest to the taxpayers of Riverton and Palmyra.

Those returning from Camp Ockanickon on Tuesday were Jack Carpenter, Robert Bartley, Allen Hemphill, Floyd Smith, Jack Smith, Charles Becker, Charles Coddington, Leon Sloan, Edward and Howard Sordan, Oliver Bowen and S. B. Jones, Jr., of Riverton, and Charles Boal, Victor Doerfel, William Doerfel, William Kersey, Walter McAllister, George Pagden, Herbert Pagden and Harvey Fisher, of Palmyra.

E. K. Merrill and son, Owen, and William H. Baker, Jr., of Riverton, and Frank McIlvaine, of Beverly, enjoyed a pleasant week's trip aboard Mr. Merrill's yacht "Tradescantia," returning to Riverton on Monday of this week. They sailed down the bay and after rounding Cape May made the run to City Island without a stop. While there Mr. Merrill and Mr. McIlvaine had the pleasure of sailing aboard some of the victory boats in the first day's events of the racing week of the Larchmont Yacht Club.

NOTES FROM PARRY

Mr. and Mrs. John Schuck spent Sunday with Mrs. Schuck's brother, Mr. Giger of Orland, Pa.

Mr. and Mrs. James Hill are spending the summer in their cottage at Parry.

George Schuck will spend his vacation at Sea Isle.

Chief Bender, of the Parry Fire Company, will spend his vacation of two weeks at Salem.

On Saturday the Moravian Church and Sunday School will hold their annual picnic at Cedar Lake. The program for the day is as follows: Leave the church in busses at nine o'clock; 12 o'clock, family dinner; 1:30, singing and speaking; 2:00, races; 4:00, bathing; 5:30, supper. All will leave for home at 7:30 o'clock. There will be prizes for the youngest who attends, the oldest, and the one who travels the farthest.

Pastor Spiering, of the Moravian church, has started a Bible class for men and women, and it is rapidly increasing in number. Everyone is cordially invited to attend. Every Sunday at 9:30 a. m.

Mr. and Mrs. M. E. Fife spent the weekend with the Rev. and Mrs. Spiering.

Misses Rosalind and Violet Spiering spent a week with their grandparents, Dr. and Mrs. S. S. Brumbaugh, of Philadelphia.

There will be special services at the Moravian church on Sunday at 10 a. m. Songs and hymns by Zinzendorf, solos, girls' chorus and choir. Special sermon by Pastor Spiering.

A lawn festival for the benefit of the Sacred Heart Church will be held this Saturday afternoon and evening at Broad and Elm. There is to be plenty of good music and an auto is to be given away.

At the Lawn House

Mrs. McMillan entertained the Wednesday morning bridge. Mrs. Hamer and Mrs. Kirk, of Beverly, were among the guests.

Miss Helen Walcott, of Philadelphia, arrived on Wednesday.

An Unlimited Guarantee

Do you know of any fountain pen that is backed by a guarantee like this?

The Dunn-Pen Company, Inc., hereby guarantees the Dunn-Pen to give permanent satisfaction.

The Dunn-Pen Company, Inc., agrees to replace, without charge, any show of defect of any kind, at any time.

Dunn-Pen Co., Inc.

Only makers of a good pen could afford to make a guarantee like that.

We have just the point you want in our assortment at The New Era Office.

K. G. E. District Meeting

While the weather conditions do not call for the birds migrating from one section of the country to another, yet a large gathering of Eagles, that is, Golden Eagles, is expected to take place in Burlington this Friday evening.

The attraction here will be the district meeting of the members of the lodge from Florence, Beverly, Palmyra, Riverside and this city.

The district meeting will be held after the session of St. Paul's Castle No. 14, K. G. E., and business concerning the good of the order will be considered.

Following the business of the evening a social hour will be held and it is expected a general "good time" will be had by all.

Notice

I will pay no bills unless contracted by me.

(Signed) L. A. PAGE.

7-21-22

William A. Wilkins, of Moorestown, a candidate for nomination for steward of the clubhouse on the Republican ticket, called at the New Era Office while in Riverton on Tuesday.

Kills Friend With Shot Gun

(Continued from first page)

The funeral services, conducted by Rev. M. A. Fisher, were held at the home of his mother, Mrs. Bartley Fisher, Sr., at Wrightsville, N. J., at one o'clock this (Friday) afternoon. Interment will be made in Eagle cemetery, Philadelphia. The deceased is survived by his widow, Mrs. Sarah Fisher, two brothers, James Fisher, Wrightsville, Sidney Fisher, Riverton, and one sister, Miss Flora Fisher.

Folly to Depend on Others

The independent chap is the fellow who tries to do things for himself. Bill Jones used to sit next to us at the "little red schoolhouse" on the hill. He never thought of doing the "sums" himself. That was a matter of labor and labor was not a thing he would cheerfully honest about. So he just made it a habit of "peeking" and putting down things as he saw them. Many a time he did it to his embarrassment, but that did not matter. You see he had the habit and there wasn't anything to be done for him to do. He didn't learn the first steps and so had to depend on others for the rest of his days. But he could talk independent enough, and what he was going to do to that teacher was enough to make your blood run cold. But he didn't do anything. Such fellows never do anything. It's an accident. They are as surprised as anyone else that the thing happened.—Exchange.

Airplanes Sold for 60 Cents

The British government recently sold a number of airplanes for 60 cents apiece at the Lincoln airfield disposal sale in London.

The machines had become out of date after several years of service and had been junked, the wings and the engines being removed. Nevertheless, the purchasers who paid 60 cents for an airplane received the body of the machine with the copper fittings and pipes, which in all originally cost several hundred dollars.

The purchasers, for the greater part, were anxious to buy the planes to break up for firewood during the coal shortage. Small boys dragged their fathers along to buy a plane so that they might get the wheels to use on scooters and home-made automobiles.

Lover's Quarrel

Betty (turning at door)—"I think you are perfectly hateful, and I'm never going to speak to you again."

"There's no use coming into the next room after me—because I shall be in the hammock at the far end of the piazza."—Boston Evening Transcript.

The Story of
Our StatesBy JONATHAN BRACE
XL—MONTANA

THE mention of Montana history immediately brings to mind the Custer massacre as one of the most dramatic incidents in Indian warfare. It occurred in 1876, the Centennial year, when special emphasis was being laid on the cause of peace throughout the world. The Sioux Indians had been driven into Montana by the gold miners, and the United States government took steps to force them back into their reservations. General Custer, with less than 300 men, set out to round up the tribes which were on the war-path, and at the Little Bighorn river, was ambushed by Sitting Bull and 3,000 warriors. Custer and all his troops were killed. Soon after this massacre the Indians were defeated and many of them fled to Canada.

Gold was discovered in Montana as early as 1852 by the half-breed Francois Finlay near Hell Gate river. This, however, created little stir and it wasn't until five years later when John Silverthorn discovered gold in quantities, that mining settlements sprang up in the mountains. This region had been part of Nebraska territory, which in 1863 was subdivided and became a portion of Idaho territory. The next year it was organized as the separate Territory of Montana.

Virginia City was the capital and here in 1865 was issued the Montana Post, the first newspaper of the state. In 1874 the capital was changed to Helena and ten years later a state constitution was adopted. The state was not taken into the Union, however, until 1889.

Montana comes from the Spanish adjective meaning "mountainous." Its area is 145,000 square miles, making it the third largest state of the Union.

(© by McClure Newspaper Syndicate.)

Royalty Asks Favors

Royalty is not averse to asking favors of great men, and when the prince consort of Holland learned that Sir Charles Maecra, the "cotton king," was a friend of Mr. Carnegie, he asked if he would not use his influence with the millionaire toward getting an endowment fund established for the upkeep of the great palace of peace.

With Standard Keyboard—no shifting for figures.

Remington
Portable
Typewriter

A capable, compact, convenient and complete typewriter for everybody who writes.

Case only four inches high. Price, with case, \$60.

Sold by
WALTER L. BOWEN
Riverton, N. J.Gray Goose Gift Shoppe
701 Thomas Avenue
Men's Golf Stockings \$2.25
Beads 35c to \$1.75
New Handmade Sweaters \$10

\$2.75 Some styles of the famous Dunn Pen, the pen with "the little red pump handle" have been reduced to \$2.75. Orders sell for \$3.44, and upwards. Stop at The New Era Office and make your selection.

JOHN EPPLÉ
FINE SHOE REPAIRING
Collins Building
Harrison Street, RivertonFor Bargains
Visit the
Rex Variety Stores
115 East Broad Street
Palmyra, N. J.

LAWN FESTIVAL

Benefit Sacred Heart Church
of Palmyra and Riverton

Saturday Afternoon and Evening, July 22

BROAD AND ELM AVENUE

Plenty of Good Music Auto Given Away

Advice is Cheap

For instance, advice about leaving your house in summer. Cheap!—to you and to me. The cost has already been borne by others.

Don't leave your house with "Away for the summer" or "Away for two weeks" written all over it. Burglars and sneak thieves look for such houses.

Don't let mail and newspapers accumulate in your mail-box or on the porch. Leave a forwarding address with the postman and a change of address with newspaper and magazine publishers. Accumulated mail is a signal of safety to the house-breaker.

Don't pull all the shades all the way down. Give the patrolman on your street a chance to "look into things" occasionally.

Lock all the doors and windows. Locks won't foil criminals but they will stop boys. Put your solid silver, jewelry, and other valuables in your safe deposit box.

See if your burglary insurance policy needs an endorsement. It will be invalidated if you go away for more than four months without getting a vacancy permit.

If you have neglected to buy burglary insurance till now, call Riverton 18-14. I will tell you the cost of the best burglary insurance policy. It will surprise you—it is so small!

All this is important this year. More burglaries are being committed now than ever before.

Lindley C. Robbins
Office in Finance Bldg.
PhiladelphiaGuaranteed
Watermelons

You run no chance in buying Watermelons from us. We plug them for you

Large, Luscious Melons

35c to 50c

CANTALOUPE

4 for 25c and 3 for 25c

LARGE JERSEY POTATOES

Large basket 75c

Free Delivery in Riverton and Palmyra

Phila. Market House

Broad and Garfield Avenue
Palmyra, N. J.

Bell Phone Riverton 187-w

"Where Quality Counts"

Attention!

Double Face

GREY GULL AND

BANNER RECORDS

on Sale at

STILES PHARMACY

55c each

Supertone Needles 100 for 10c (Carbon Steel)

Violophone Needles 50 for 15c (Gold Point)

Close at 12M on Sundays

606 Main Street, Riverton

Let Us Fill Your
Gas Tank

Wise motorists, when the gas supply is low, always drive around to our garage to fill 'em up. We have the gasoline with the pep—sure shooting and economical.

All your needed supplies are here

Tires, Tubes, Oil Grease Spark Plugs

And all popular Accessories

Repairing and Overhauling quickly done

Reasonable prices always

TAYLOR'S GARAGE

Broad and Fulton Streets
Riverton N. J.

Phone Riverton 506-w.

Three Things About
Boscul Coffee:

FIRST, the Boscul Coffee folks removed the bitter chaff.

SECOND, they introduced the perfect vacuum package, which keeps the air out and the flavor in.

THIRD, we sell this super-product and recommend it to people who are particular about their coffee.

"We Deliver the Goods"

THE TRIANGLE STORE

"WE DELIVER

THE GOODS"

COMPTON, The Better Grocer

HOWARD S. COE

HORACE R. COE

Burglary Insurance

AUTOMOBILE, FIRE AND ALL OTHER LINES

Representing

CURTIN & BROCKIE

Correspondents

Johnson & Higgins

New York

S. E. Cor. 4th and Walnut Sts.

Philadelphia

Phone: Riverton 211 and 6

Philadelphia, Lombard 2085

Too Hot to Talk
About Heaters!

But, little as it feels like it now, frosty mornings and evenings will soon be here, and before you know it you'll be needing a fire in the heater.

Let us look over your heating plant while there is still time to get parts if necessary.

The inspection is made without charge.

WILLIAM H. BISHOP

PLUMBING, HEATING AND ROOFING

502 East Broad Street, Riverton

"Where your Money Buys the Best"

Prime Ribs of Beef
25c to 35c lb.

Have you tried our

46c Butter?

It is our best seller, and gives satisfaction to particular persons

Beef Kidneys 15c each

Lamb Kidneys 35c dozen

Legs Genuine Spring Lamb 48c lb

The Riverton Meat Market

W. N. MATTIS

Collins Building, Riverton

Store will close at 1 p. m. on Wednesdays during June, July and August

BUEHRER'S

Phone 88-R

306 BROAD STREET

Delicatessen, Fruits & Vegetables

Strictly Fresh Eggs, 45c dz.

Jersey Potatoes, large basket 79c

Imported Swiss Cheese, 1/4 lb 23c

Boiled Ham, 1/4 lb 20c

Jersey Apples, 1/4 pk 13c

Stuffed Olives, medium size bottle 16c

INTERESTING NEWS BITS
In and around Palmyra

Buy It at Home!

Chief of Police Beck is back on the job after a week's vacation.

Mrs. Catherine Markowski will spend next week at High Point.

The first house to be built on the Palmyra Annex is nearing completion.

Ed LaMon was on a business trip to Asbury Park and Lakewood this week.

F. Ankin Harvey, who spent his vacation in Ocean City, has returned home.

Mrs. M. J. Quinn will spend the coming week at The Iroquois, Atlantic City.

Miss Rose Volpe and Tony Altone were married at Elkton, Md., on Monday.

Mrs. Harry K. Marcy, of Washington, is enjoying a month in the Poconos.

Maurice Schwartz is ready to start building three stores just west of the firehouse.

Eberhardt Beitz, of Cinnaminson, is in the Lankenau hospital for stomach treatment.

Russell Gibbon and Harry Nichols were fishing at Cape May Saturday and Sunday, but had no luck.

Mr. and Mrs. Herbert Kemmerle are receiving congratulations upon the birth of a son, on Saturday last.

Joseph Quinert and two children, of Philadelphia, were guests of Mr. and Mrs. N. E. Beitz last Saturday.

About twenty-five Girl Scouts from Palmyra are spending a week at a Y. W. C. A. camp at Point Pleasant, Pa.

Miss Alice Darnell, of Camden, is spending several weeks with her parents, Mr. and Mrs. Warrington Darnell.

Next Wednesday evening the Camp Dix team will play The Field Club here, with the game beginning at six sharp.

Tommy Schwick and Harry Nichols expect to attend the Tender-Leonard fight at Jersey City on the 27th.

Al Henricks spent Saturday and Sunday at Sea Isle, after a strenuous time at the Elks convention in Atlantic City.

Mr. and Mrs. William Palmer, of Garfield avenue, are spending three weeks at his parents' home in Frederica, Del.

Wilbur Bard and other employees of George Orr, of Riverside, enjoyed a fishing trip to Fortescue over the weekend.

The Inasmuch Bible Class of the Methodist Church held their annual picnic at Brandywine Springs on Wednesday.

Mrs. Norman H. Schriver and daughter, Helen, are spending several weeks with relatives in St. Louis and Port Huron, Mich.

Mrs. Glen Schneider spent part of last week at Beach Haven and was joined on Sunday by Mr. Schneider and Mr. and Mrs. Fred LaPerre.

Mrs. Frank Norris and daughter, Frances, of Camden and Mrs. Alfred J. Wilkinson, Jr., of Audubon, spent Tuesday with Mrs. James T. Weart.

Scales for weighing trucks are being put in position at the end of the new State road near the ferry. Nine tons is the limit for trucks using the road.

Harry Winkelspecht, of Riverside, is now manager of the Goodyear shop, taking the place of Herbert Schneider, who has been transferred to Riverside.

Mrs. Mabel E. Krauss, the visiting nurse, spent the weekend at Camp Firefly on the Perkiomen, where Miss Blanche McKinley, her assistant is spending her vacation.

The Happy Hour Club spent Wednesday picnicking at Rancocas Park. Mrs. Russell Hammelman being the hostess of the day. They were a happy crowd and all had a good time.

Frank Mathews, Jr., was one of the guests at an outing given by Judge Starr, of Camden, to his various associates, at Beach Haven. Frank returned home with a beautiful case of poisoning.

The Rev. E. A. Robinson on Sunday morning will preach on "John, the Baptist," and in the evening his topic will be "The Sea." Mrs. A. L. Wilson will sing a duet in the morning.

The Rev. and Mrs. E. A. Robinson were guests at Sea Crest Inn, Cape May, several days last week. The Misses Marian and Esther Robinson have been spending several weeks at Cape May.

"Lefty" Johnson, the famous pitcher of the All Stars last year, arrived in town this week from Toronto, where he had been playing ball. He will work at the "bug" farm again and in the meantime Manager Nichols, of The Field Club, may have him pitch some for the locals.

Mr. and Mrs. William Rudduck, of Germantown, are spending several days with their daughter, Mrs. William Wilbraham, prior to their departure for Niagara Falls, from which point they will take the "Lake Trip" over the Great Lakes, to Duluth, Minnesota.

Mrs. Oscar Rutschman and daughter, Miss Catherine, and Mr. and Mrs. W. J. Manning, of Palmyra, Dr. and Mrs. William Hart and family, of Woodbury, and Mr. and Mrs. Hensel, of Audubon, are spending the week in Joseph Yearly's cottage at High Point.

Mr. and Mrs. C. Harrison Payne, of New York, are the guests of Mr. and Mrs. A. B. Cramer, of Broad and Walnut streets. Mr. and Mrs. Payne, who have recently returned from Mexico City, where Mr. Payne has been interested in aviation, plan to sail for Europe shortly.

Miss Alva C. McIlhenny, of East Riverton, became the bride of William L. Wispert, of Moorestown, in a quiet wedding performed by the Rev. E. A. Robinson at the Methodist parsonage last Saturday evening. The young couple were attended by Mr. and Mrs. William F. Gieseke. Mr. and Mrs. Wispert will make their home in Moorestown.

Mr. and Mrs. A. S. Rycroft, of Garfield avenue, motored up State on Sunday.

Mr. and Mrs. Earnest Shaner and family spent last Sunday in Seaside Heights.

William Supplee, of Philadelphia, spent Sunday with Mr. and Mrs. C. F. Ehrlich.

Mrs. Charles McKinney, of Garfield avenue, spent last week with her sister, Mrs. Milton Lippincott, at Easton, Pa.

Miss Emily Hahl, of Camden, is spending a week with her cousin, Miss Ruth Ehrlich.

Mrs. Probsting, of Garfield avenue, entertained friends from Austria several days last week.

Mr. and Mrs. Gilbert T. Lees, of Washington, spent the week end at Atlantic City.

Misses Ruth Murray, Helen Murray, Gladys Leister, of Hampstead, Md., are visiting Mr. and Mrs. W. R. Harman.

Mr. and Mrs. Roy Sanford, of Highland avenue, who have been touring the West, report having a fine trip, and were expected home this week.

H. S. Spillinger, who has been recuperating at the home of Mr. and Mrs. William Rawlings, has recovered sufficiently to return to his home in New York.

Ralph Gibbon, formerly of Linden avenue, Gladys Leister, now located at Logan, Pa., has tendered his resignation as superintendent of the Central Baptist Sunday School.

Several cars have run into the telephone poles lying in the roadway on Garfield avenue, between Second and the river bank, and some have been damaged. It is reported that these poles belonged to the Tacony-Palmyra Ferry Company, but the officials of this company state this is not correct.

During the week only one boat is being operated by the Tacony-Palmyra Ferry Company, but the twenty-minute schedule is being maintained. On Saturday afternoons and Sundays both boats are in operation and the schedule is a little better than every fifteen minutes. Last Sunday 2113 cars crossed the ferry and about 3200 foot passengers.

George Dean, of River road, received a fractured skull caused by the falling of a weight from a crane under which he was working. He was taken to Cooper hospital, and was doing nicely at last report. Mr. Dean is employed by Erwin & Leighton, of Camden.

Robert Rothermel is the proud owner of an Overland car.

Mrs. J. E. Eicholtz, wife of the popular young station agent, is spending the remainder of the summer at Avalon.

Mrs. Charles Bagans, of Curtis avenue, entertained three friends from Germantown on Wednesday.

Miss Ethel Ellinger, who has a cottage on the river front, has returned to her home in Germantown.

The Methodist church is having some very interesting Bible studies at prayer meetings every Wednesday evening. Everyone is welcome. Prayer meeting starts at 7:45 p. m., daylight saving time.

Miss Roberta Wright, is visiting friends in Germantown.

Mr. and Mrs. T. W. Murphy, of Velde avenue, are receiving congratulations on the birth of a baby daughter.

Miss Hildegard Zellers, of Atlantic City, is visiting at the home of Mr. and Mrs. Austin Raymond, Delair Park.

Mr. Thomas F. Collingrove, of Atlantic City, is a guest at the home of Mrs. Laura Starn.

Oran Nathaniel, the baby son of Mr. and Mrs. Oran Farmer, Hatch's corner, died Thursday night of diphtheria.

Miss Ethel Sullivan, of East Velde avenue, spent the weekend with relatives at Kirkwood.

Eleanor Barton has gone to Wildwood for a vacation.

Mrs. Elizabeth Dorey is spending a short time with her sister, Miss Mary Burk, Derosse avenue.

The Guild of Holy Trinity Episcopal church will hold its next meeting Tuesday evening, August 8th, at the home of Mrs. Albert Lawless.

Mrs. C. Buzzard, of the river front, entertained Mr. Craig and family, of North Philadelphia, on Wednesday.

Charles Shadle, of Velde avenue, has returned from a two weeks' trip to Maine, which he spent with his grandparents, Mr. and Mrs. Frank Corer.

Mrs. Margaret Hofnagle, of Philadelphia, and Mrs. Florence Collins, of Lawndale, are visiting their sister, Mrs. Amelia Collins, Delair Park.

Louis L. Weitenbach, of Riverside, purchased the Emil Holmberg property in Delair Park and has moved in. The Holmberg family will live in a small bungalow on River road, pending the erection of their new house.

Charles A. Johnson, John A. Johnson and Ellis Ellison, all of Baltimore, Md., are stopping with Mrs. Laura Starn.

Miss Jeanette Uhlman, of Philadelphia, is visiting at the home of John Rose, Bridgeview.

Misses Perrine, Collingsgrove and Marples of the Irwin and Martin-Kieckhefer staff, spent the weekend at the former's home in Princeton.

Mrs. Marie Hanson and son, Peter, accompanied by Miss Grace Carson, all of Philadelphia, have been visiting Mr. and Mrs. Frank Hanson, Velde avenue.

Mr. and Mrs. John G. Tholey, of the Ennis Cottage on the river front, entertained a group of friends over the weekend. Those present were: Mr. and Mrs. William Welsh and family, Mrs. Carrie Toal and family, Carl Meadley, Mr. William Tholey, Mrs. Hugh L. Montgomery, Mrs. Anthony Bauer, Samuel Eggert and family, Roy Thomas and Johnson Tellem.

"Hammer" Victim Related to Palmyra Resident

The tragic "hammer" murder in California was a shock to a Palmyra home, for the victim, Mrs. Alberta Meadows, was the second cousin of Mrs. A. W. Tomlin, of Garfield avenue.

Mrs. Tomlin knew the parents of the slain woman well, and has several pictures of the entire family.

The father's name was F. A. Tremaine and all used to live in the East, in Philadelphia and New York, before going West.

When Mrs. Tremaine died a few years ago, Mrs. Tomlin offered to give the children a home, but other arrangements were finally made.

Several cars have run into the telephone poles lying in the roadway on Garfield avenue, between Second and the river bank, and some have been damaged. It is reported that these poles belonged to the Tacony-Palmyra Ferry Company, but the officials of this company state this is not correct.

During the week only one boat is being operated by the Tacony-Palmyra Ferry Company, but the twenty-minute schedule is being maintained. On Saturday afternoons and Sundays both boats are in operation and the schedule is a little better than every fifteen minutes. Last Sunday 2113 cars crossed the ferry and about 3200 foot passengers.

George Dean, of River road, received a fractured skull caused by the falling of a weight from a crane under which he was working. He was taken to Cooper hospital, and was doing nicely at last report. Mr. Dean is employed by Erwin & Leighton, of Camden.

Robert Rothermel is the proud owner of an Overland car.

Mrs. J. E. Eicholtz, wife of the popular young station agent, is spending the remainder of the summer at Avalon.

Mrs. Charles Bagans, of Curtis avenue, entertained three friends from Germantown on Wednesday.

Miss Ethel Ellinger, who has a cottage on the river front, has returned to her home in Germantown.

Mr. and Mrs. T. W. Murphy, of Velde avenue, are receiving congratulations on the birth of a baby daughter.

Miss Hildegard Zellers, of Atlantic City, is visiting at the home of Mr. and Mrs. Austin Raymond, Delair Park.

Mr. Thomas F. Collingrove, of Atlantic City, is a guest at the home of Mrs. Laura Starn.

Oran Nathaniel, the baby son of Mr. and Mrs. Oran Farmer, Hatch's corner, died Thursday night of diphtheria.

Miss Ethel Sullivan, of East Velde avenue, spent the weekend with relatives at Kirkwood.

Eleanor Barton has gone to Wildwood for a vacation.

SPORTS

"Doc" Edwards' Crew to Hold Forth Here Next Tuesday Evening

You will all agree that the vocal activity at Razz Berry Park during the past six weeks has been very entertaining. We mention the noise because it appears as though every one entering the scene of warfare is all prepared to endure the concentrated attack of "gas" throwers have available. Any one that has stood the attack during any of the recent games can be complimented and it is understood that the executive committee, composed chiefly of Jesse Jant and his brother, are prepared to offer to the survivors a medal engraved by that renowned hero, Bill Duffady.

It is stated that the "Twilight League" did not have his bicycle, the Twilight League would lose an ardent rooster.

This week's news item is intended to call the attention of the entire population of Palmyra, Riverton and the river bank to the great demonstration to be given in P. O. S. of A. hall on Tuesday evening, July 25, at 8:15.

On that date the greatest and perhaps the most sensational entertainment yet attempted for the benefit of the League. It has been rumored that the many widows and orphans of the gallant warriors who so nobly took up arms to help bring supremacy to their respective teams will also be the beneficiaries.

What this evening of pleasure will mean to you is a question we are not prepared to answer in our next official notice, but in the meantime we would call your undivided attention to the following existing facts:

(1) This minstrel troupe is under the direction of Dr. J. L. Edwards, renowned for his ability to do things musically.

(2) Many of the entertainers are well known in this section of the Garden State for their ability to sing and sing right.

(3) It is fully expected and officially announced that the ever-ready erd men will make the humor heard at Razz Berry Park look and sound insignificant.

(4) This performance has been given at Delanco for the benefit of the baseball team and at Riverside for the same purpose, and met with overwhelming success.

(5) The Twin City Twilight League was only able to get this high-grade attraction after proving conclusively to the managing director that Palmyra and Riverton would more than appreciate the efforts the troupe has put forth.

(6) Regardless of the weather these "gentlemen of color" will hold forth on the appointed evening and it will sure be a pleasure you can not afford to miss.

(7) After the "African Imitations" are through with their "round of pleasure" the floor will be cleared of all wreckage and many nimble feet, swaying shoulders and bobbed heads will try and keep time to the syncopated melodies that can only come from the instruments of real Jazz Artists.

(8) No man will be allowed on the floor with a fair one unless he is minus a coat—also a vest.

(9) To insure yourself against any loss whatever the Master of Ceremonies advises all attending to wear the coolest garments possible—no bathing suits.

Battling Averages

Bob Hullings, of the Artisans, and Hubbs, of the Wesleyans, are the leading hitters of the Twilight League in games played up to July 12th. The hitting of these boys should make the Big League Scouts sit up and take notice.

Hullings has hit safely in every game he has participated in and in the 19 games he has been at bat has hit the old apple 9 times for the lefty average of .471, in addition to which he has scored 5 runs. Hubbs hit safely in 3 of the 4 games he played in.

Battling averages over 300 follow:

Player	Team	Percent
J. Stack	Legion	.471
Hullings	Artisans	.471
Hubbs	Wesleyans	.429
Starn	Artisans	.400
Bartley	Wesleyans	.400
Weart	Legion	.400
Mervine	Baptist	.400
Richman	K. of P.	.375
Knowlton	Artisans	.343
Mark	Wesleyan	.333
Truman	Legion	.333
Andrews	Baptist	.333
H. Baker	Wesleyan	.333
MacMullin	Wesleyan	.308
K. Quenheimer	K. of P.	.300

Pitching Averages

Pitching records compiled up to July 12th in the Twilight League are as follows: Harry Duffady, at the head of the list with two games won, one of which was a shutout of the Artisans, on July 3d. Lamont, of the Wesleyans, is next with the same number.

Pitcher	Team	Percent
Hardy	Baptist	1.000
Lamont	Wesleyan	1.000
McGinley	Artisans	1.000
Thieria	Phon	1.000
Polis	Legion	1.000
Andrews	Baptist	1.000
Cooper	K. of P.	.500
Mark	Wesleyan	.500

League standing July 18—

Baptist	Won	Lost	Percent
Wesleyans	3	2	.600
Artisans	2	2	.500
K. of P.	2	2	.500
P. O. S. of A.	1	3	.250

Beverly Scaps Field Club

The Field Club will play Medford on the local field Saturday.

The story of the game this week will, more or less, be robed in the traditional garments of a coroner's inquest. To one, who, inspired by the thrill of successful conquest, is wont to lull rote chronicles and gently trip the heights of Eulogia, a defeat to explain is a task replete with disagreeable features and potential misunderstandings.

It is not pleasant to know what this is all about we will state that Palmyra left Beverly late last Saturday on the short end of an 8 to 1 score. The game was a prolonged fest, a disgrace to our ball club, and thoroughly outraged the sensibilities of the fans who had built up a towering edifice of hope on the strength of seven consecutive victories. But, like the Parkway building, the tenth and eleventh floors have crashed and the faint-hearted have fled with wild predictions of further and complete collapse of the tottering walls remaining.

There were too many hands involved in the scandal to point a scornful finger at any one individual. Let us merely state that our boys looked like Local 462, Ship Carpenters, plying their annual picnic ball game. Let us also say that the only man who came thru any game of style was that tottering and ancient wreck "Gibbie," whose ball days were over several weeks ago but who refuses to believe it. Old Russ tossed his venerable and rattling carcass about the field in a manner that makes us cringe with the crack that this bird is a long way from the cemetery.

Let the mourners let the flowers be flown and once more gently trip the heights of Eulogia of the laurel gatherers.

Henry, Manager Nichols' sole portlander, started the game, but in all justice to the boy it must be said that his deamanture finished it for him. But one run can be chalked up against the Tacony tosser as being all his responsibility. The other seven were contributions of his wiser supporting cast.

Five of the tallies went over after two men had been retired. The folding blunders were atrocious. Th locals have given this last just one run in the last fourteen innings. The best pitching in the world could not win ball games on a diet like that.

Just what grabs our ball club by the neck now and then is a mystery to me. They look like a million dollars one week and a handful of tripe the next.

Our only semblance of a chance occurred in the seventh frame. Gibbons' first up took free ride. Eddie Duran, pasty, shiny, single to right. Larry Polis poked another one baser in the same corner of the lot and Gibbons went over the plate like a scared doe. The next three possible heroes died in our and our only threat expired.

Beverly repeatedly took advantage of the numerous errors they received through their ability to crack the old apple loud and loud when his munt runs served them in good stead.

The team is in a slump, but the game is yet young in this half of the pasturing and there is no reason in the world why we can not snap out of it. What we have done we can do again. It's just a question of getting out there with a little more of the old fight.

The boys would play the game using the spirit of this business of being mad at each other for eight innings is bad, and tends to ruin your own chances for successful performance.

Team work and fight is the answer. Fight from beginning to end. Take care of your own job properly and the game will take care of itself.

Improved Streets Discussed

Township roads were to the fore at the Township Committee meeting Tuesday evening.

The next speaker from the Chamber of Commerce criticising the quality of material used in repairs about town and urging that a standard high grade material be adopted.

Comptroller Hartley replied that the Township had to be run on 72 cents out of the \$4.75 tax rate and that when the \$2.57 now going to the County would be reduced, it might be possible to do more for the town.

Mr. Hartley suggested that someone investigate why the schools require so much money.

No funds are available, he said, for any permanent work on the town's streets. The material under criticism, however, he explained, is merely that taken off of Cinnaminson avenue, where the new State highway is being built. It costs the township nothing and was also hauled free by the State contractor, so after all it was a very economical move to put it to some use.

Solicitor Beckenbach said that inasmuch as the Hylton gravel banks were giving out, Pensauken was trying to buy a tract of land which he owned for the sake of the gravel in it. Mr. Beckenbach said that if he could be assured that Palmyra would use gravel the next several years, he could sell the land and sell gravel to Palmyra.

Committeeman Hartley has taken steps to obtain State aid for the improvement of Highland avenue, and hopes to interest Cinnaminson Township in the move, so that the road can be improved clear to Burlington Pike.

Committeeman Hinchman took steps at the meeting to have an ordinance introduced barring parking on Broad st. from Cinnaminson ave. to Mr. Wimer's office, and also on Cinnaminson avenue, both sides, for 50 feet north.

Mr. Davies was not enthusiastic about the plan, because he said the suggestion had come from the Chamber of Commerce, but both Mr. Hartley and Mr. Hinchman favored it.

The attitude of landholders in several instances has been holding up the sewer. It was reported that Louis Wallace had refused to allow the mains to be laid on Spring Garden street, west of Cinnaminson, and also that the Field Club had refused to allow Spring Garden street to be reopened along the rear of its property.

Mr. Grison made a report on delinquent taxes, showing that only about \$2000 was due previous to 1921.

At last! A portable typewriter with a full and complete keyboard just like the standard machine. See the Remington Portable at The New Era office.

There are two sciences which every man ought to learn—first, the science of speech; and, second, the more difficult science of silence.

"111" cigarettes

10¢

They are GOOD!

AMONG THE CHURCHES

Advertisements

Central Baptist Church

Chas. W. Williams, pastor. Sunday School 9:30 a. m. Morning worship 10:45. Twilight service 7 to 8 p. m. Prayer meeting Wednesday 8 p. m. Young People's meeting Friday 8 p. m.

Westfield Friends' Meeting

Meeting at 10 a. m.

Calvary Presbyterian Church

Rev. N. E. Stahl, D.D., minister. 10:00 a. m., Sunday School. 11:00 a. m., morning service. 7:15 p. m., Young People's Society of Christian Endeavor. 8:00 p. m., evening worship. Prayer meeting Wednesday evening at 8 o'clock.

Christ Church, Episcopal

Sunday, July 23d. 7:30 a. m., Holy Communion. 11:00 a. m., Morning prayer and Sermon. 8 p. m., Evening Prayer and sermon.

Christian Science

First Church of Christ, Scientist, Riverton, N. J. Services at the church, Thomas avenue and Seventh street: Sunday School, 9:30 a. m. Sunday Services, 11 a. m. Wednesday, 8 p. m.

The Christian Science Reading room at 514 Main street, Riverton, is open daily from 2 to 5 except Sunday.

The First Lutheran Church of Palmyra and Riverton

The best that we find in our travels is an honest friend; he is fortunate who finds many.—Robert Louis Stevenson.

THE NEW ERA

BUY IT AT HOME

Vol. 33 No. 30

RIVERTON AND PALMYRA, NEW JERSEY, FRIDAY, JULY 28, 1922

PRICE FIVE CENTS

The Beginning of Independence

The money you spent foolishly is helping to build a fortune here for the person who got it and saved it. It was your money once.

Deny yourself some luxuries in order to put money into your bank account. Then you, too, will soon be well on the road to independence.

THE CINNAMINSON NATIONAL BANK
Riverton, New Jersey

FUNERAL SERVICE

DAY OR NIGHT — CALL RIVERTON 284-J

FRANK A. SNOVER

MOTOR HEARSE AND LIMOUSINES

FUNERALS MAY BE HELD AT MY RESIDENCE

311 EAST BROAD STREET PALMYRA, N. J.

\$580

Most for Your Money

And remember—the lowest first cost, the lowest upkeep and the highest resale value of any motor car ever built.

No other car of this type is priced so low — no other will give you more real motor car value—more convenience, more comfort, more dependability than a Ford Coupe. Equipped with electric starting and lighting system, demountable rims, extra rim and non-skid tires all around, it makes the ideal enclosed car for business or for pleasure. Reasonably prompt delivery. Terms if desired.

PALMYRA MOTOR CO.
OSCAR B. McCOY, Manager
117 W. Broad St., Palmyra, N. J.

JUST RECEIVED

Ford Size Cords (30-3 1/2) Seiberling Cord Tires
To sell at \$12.50
All Firsts, Single Cured, Heavy Tread Tires Guaranteed 9000 miles by the maker and by us
The finest small Tire value we have heard of in a long time
Also a good Fabric Tire (30-3 1/2) 5000 miles \$9.50

SPECIAL

Ford Fenders \$11 a set; Ford Headlights \$5 a pair

GOODYEAR SERVICE STATION

Harry A. McCoy, Prop.

Broad and Morgan Palmyra, N. J. Telephone 171

A. E. PRICE

Notary Public Conveyancer

REAL ESTATE

Auto Fire Casualty Burglary
INSURANCE

Phone 242-M 418 Lippincott Avenue Riverton, N. J.

ESTABLISHED 1865

BIOREN & CO. BANKERS

410 CHESTNUT STREET, PHILADELPHIA
INVESTMENT SECURITIES

MEMBERS PHILADELPHIA AND NEW YORK STOCK EXCHANGES

LESLIE W. REEVES

WATCHMAKER

References as to ability furnished upon request

Allen's Hair Nets Phone Riverton 517
LADIES' WHITE HATS \$2 to \$6
Other Hats reduced to half price

VERNA L. GUEST
Exclusive Millinery
Broad and Garfield Avenue Palmyra
Open every day except Wednesday
Open Saturday evening

Fertilizers

Vegetable
and
Flower
SEEDS

Poultry Supplies

of every
kind

EVANS

Phone 302 Riverton

JOSEPH L. STACK

ICE

Delivered in Palmyra
and Riverton daily
the year 'round

227 West Broad Street
Palmyra, N. J.

Telephone

Riverton 396-w

BUY AN OLIVER TYPEWRITER

LINOLEUM DOCTOR

A cheap Linoleum well laid will wear longer than an expensive Linoleum poorly laid.
Is your Kitchen Linoleum giving you good wear? Does it lay close to the floor or lay in waves? Does it bulge all over? The bulges are the places it wears out first. Let me prescribe for it and I will add years to its life.

WM. J. PARKER
325 Lecony Avenue
Phone 130-M Palmyra, N. J.

Silverware

There is a grace and charm about Silverware that makes it an ideal gift for many occasions—birthdays, weddings, graduations, etc.

We have an especially select stock that will appeal to you. Our well-established business reputation of over a quarter of a century is your guarantee as to quality and service.

Wrist Watches Pins
Watches Rings
Fobs Chains

Fine Watch Repairing

W. L. BERRY

23
South Second Street
Philadelphia

Warm Weather

Perspiration, dust, and hard usage make it difficult to keep the light-weight fabrics of which summer clothing is made looking fit.

LET US HELP YOU

Regular cleaning and pressing will keep your suits looking fresh and new all the time.

Phone your order for us to call at stated times, and we will do the rest.

ALBERT McCOMBS

TAILOR

CLEANING, DYEING AND REPAIRING

Main Street, Riverton

CARL A. PETERSON

Merchant Tailor

Particular People

244 S. Eleventh St.
Philadelphia

Bell Phone Walnut 4003

400 Thomas Ave.
Riverton

Bell Phone 95-w

The Remington Portable?

GEORGE N. WIMER

Member of Camden Real Estate Board and the Real Estate League of New Jersey

Real Estate & Insurance

A desirable modern house, in good location in Riverton, at \$6500, is a novelty; and yet we have one to offer at that figure.

Conveyancing
Notary Public
Commissioner of Deeds
Money for Mortgage

15 East Broad Street
Palmyra, N. J.
Phone: Riverton 217

How Medford Trimmed Field Club

By "Hap" Mathews

"Lefty" Johnson, hurling sensation of last year's All Stars, attempted to make his debut for Manager Nichols last Saturday. It was a rather bad day for any ambitious young pitcher to make his initial bow in local baseball as the Medford midgets were pasting him in our midst.

It proved to be a particularly bad day for Mr. Johnson, who lingered peacefully for three rounds and then was bombed from the lot. The final count was 7 to 3. We blame Manager Nichols for the blighting flame that singed the erstwhile wicked south fin of said Mr. Johnson. Nichols committed a disastrous faux pas by not introducing Johnson to this mauling Medford crew with proper explanations.

The League leaders should have been informed that this was Mr. Johnson's maiden trip in this vicinity and requested to lay off the lad until he had at least gotten his second wind. But no, the golden opportunity passed ignored, and Mr. Johnson, unrecognized by the foe, was dealt with like any of our other hired hands with the usual damaging results.

Medford is just beginning to be recognized by the fans as a ball club. It seems as though the baseball bugs imagine that these boys don't see Monday's ledger until Thursday night, and that their principal occupation is doing balancing stunts on a couple of plow handles.

Well, be that as it may, we wish to state most emphatically that when the plow is parked in the barn and these birds get out their baseball regalia and go on a march for blood it's a clever team that can lead them to the wire.

Medford has more life in the split end of their oldest bat than the rest of these would-be league rivals could ram in their club houses. Here is a team that is on the job for nine innings regardless of the tale told by score boards.

Let them be ten runs behind or fifteen runs ahead and every man is on the job every second of every minute, regardless of which condition exists. They are an excellent object lesson to a lot of ball players whose feet have taken root, and who apparently come to the varsity ball game with their hip pockets full of sash weights. They are a truly great ball club and all the sour grape cracks about the players in their hair, and the condition of the "late" crop, and etc., do not detract from the glory they have rightfully earned.

The Vaughns, the Cosaboons, the Worrells, together with Cline, Galbraith and McFarland, are names that will be read and re-read by future generations of Medfordites with glowing pride, and I'm sure that the deeds performed by these boys, as revealed again and again in the pages of Frank Emyth's little baseball history book, will set a mark that many a town will strive in vain to equal for years to come.

But let's get back to the game. There was really but two innings in the battle that stood out prominently. They were the fourth for Medford and the fifth for Palmyra. Medford's fourth frame was such a lurid session that it seemed as though the game would go on indefinitely at that point with the players taking time out now and then to marry, raise families, become grandfathers, kicking out from old age, and being buried in the outfield one by one until ground rules would have to be made for all hits that went among the tombstones.

I shall merely tell what each man did as he came to the plate, as space does not permit a detailed explanation of subsequent movements. Clint Worrell, first up, busted one on the nose for two bases. Galbraith should have been ashamed of himself for flying out to Sammy Rogers, but I don't think he realized what was in store for the balance of the inning. Charles Worrell then walked. Johnson and Polis got mixed up at first on G. Cosaboon's roller and he was safe. Polis then threw home to get Clint Worrell and missed him. Parker not to be outdone, heaved the ball to left field and brother Charlie slid over—Cline was thrown out by Gibbs, but—McFarland singled and P. Cosaboon singled and A. Vaughn singled and N. Vaughn singled and Clint Worrell singled (his second hit of the inning) and six large tallies were rung up.

Our big fifth looked good for a rally, but three runs was the best we could do. Steedle, who was catching in place of Parker, singled to left. Rogers then upset the dope with a sharp hit to right. Torrella, who had popped out. MacMullin then lammed taken Johnson's place in the box, a screamer over third and Steedle came in. Gibbons fled to left. Donaghy was hit by a pitched ball. Polis banged a hit to left and Mac romped home. Donaghy then got

caught off second and the curtain was rung down for us. Score 7-3.

Saturday's Results

Medford 7 Palmyra 3
Burlington 4 Delanco 1
Beverly 4 Roebbling 2

League Standing

Medford 3 0 1,000
Beverly 2 1 667
Palmyra 1 2 333
Delanco 1 2 333
Burlington 1 2 333
Roebbling 1 2 333

"NO MORE WAR"

Dramatic confirmation of President Harding's new famous statement that "Our hundred millions want less of armament and none of war" will be found in the impressive demonstration which the people of America are preparing to make on Saturday, July 29, and Sunday, July 30.

Beginning in three cities on the continent in 1920, the anniversary of the outbreak of the World War has been made the occasion in Europe of a "no more war" demonstration, to express "the will of the people to end war forever." Last year demonstrations were held in 200 cities in England, France and Germany. This year the nations of Europe have agreed to participate.

What Will We Do?

1. Ask the ministers in our town to make clear in the services of July 30 that they stand firmly for further progress in the direction of world peace. "War is a denial of the Christian Gospel as the message of the Federal Council to the churches declared, and "must be outlawed."

2. On July 29, write or telegraph President Harding that he will be supported in taking further steps towards permanent peace.

Such a petition might read in whole or in part, substantially as follows:

To the President,

The White House, Washington, D.C.

We assure you our support in further steps along the path on which the world conference at the Washington Conference until we shall achieve permanent peace. We favor American recognition of the World Court at The Hague, an economic conference called by yourself, and the outlawry of war by international agreement.

Let us ask ourselves, in contributing our little mite, are we not carrying on the good cause for which our boys fought and died in the late war?

K. G. E. District Meeting

Last Friday evening several members from Palmyra Castle, K. G. E., journeyed to St. Paul Castle, No. 14, at Burlington, to attend the regular monthly meeting of the Burlington County District Association.

Much business for the good of the order was transacted. After the meeting, refreshments were served. The star pinocle team from Palmyra Castle broke even with the best team of Beverly Castle. Owing to the lateness of the hour, the rubber could not be played.

Prize Flag Presented to Artisans

Palmyra Assembly No. 65, Artisans Order of Mutual Protection, met in regular session last Tuesday evening, in Society Hall, approximately 125 members being present.

After the initiation of new members, a high-class vaudeville entertainment was provided by the entertainment committee, and refreshments were served.

Palmyra Assembly, as a result of their good showing in the Fourth of July parade, won a handsome flag, this prize being awarded for the second best appearing organization in line. The flag was formally presented to the Assembly by Brother Wimer H. Randel, who accepted same from the prize committee on behalf of the Artisans.

Last Saturday afternoon quite a large delegation of members of Palmyra Assembly attended the baseball game between the Philadelphia Athletics and St. Louis Browns, at Shibe Park. This event was known in Artisan circles as "Jimmy Dykes Day." Jimmy Dykes, the aggressive third-baseman of the Athletics, is a member of Main Line Assembly A.O. M.P., and he was presented with a chest of silver and a large basket of flowers by his several thousand Artisan brothers who were present.

The Artisans second annual seashore outing and beach frolic will be held on Saturday, August 19th, at Wildwood, N. J. Special trains leave Chestnut street ferry at 7.20 a.m., daylight saving time. Artisans special tickets for the trip are on sale at \$1.75; children under 12 years, \$1.00. The recorder of Palmyra Assembly has a supply of tickets for those who wish to take the trip.

A large delegation of Palmyra Artisans expect to attend the meeting of Camden Assembly on Monday, September 11th.

The October meeting of Palmyra Assembly, which will be held on Tuesday, October 31st, promises to be a record-breaker, as the entire staff of Most Excellent Officers will be present, and plans are now under way to have the largest class of candidates in the history of the Assembly to celebrate the visit of these officers.

IMPROVED UNIFORM INTERNATIONAL

Sunday School Lesson

By REV. P. B. FITZWATER, D. D.,
Teacher of English Bible in the Moody Bible Institute of Chicago.
Copyright, 1922, Western Newspaper Union

LESSON FOR JULY 30

THE FIRST RETURN FROM EXILE

LESSON TEXT—Jer. 29:10-14; Ezra 1:1-11.

GOLDEN TEXT—We know that all things work together for good to them that love God.—Romans 8:28.

REFERENCE MATERIAL—Psalms 84:120; 131; Jer. 29.

PRIMARY TOPIC—God's People Return Home.

JUNIOR TOPIC—How God Kept a Great Promise.

INTERMEDIATE AND SENIOR TOPIC—How God Kept a Great Promise.

YOUNG PEOPLE AND ADULT TOPIC—Striking Manifestations of God's Providence.

1. The Return From Captivity Predicted (29:10-14).

It seems that false prophets were flourishing in Babylon telling the people that they would speedily be restored to their own land. To counteract this the Lord moved Jeremiah to send this letter to the captives in Babylon (vv. 8, 9). In this letter he advised them to settle down and quietly pursue their regular callings of life and not to be led astray by the false prophets (vv. 6, 7).

1. The length of the captivity (v. 10). Their coming back was to be "after seventy years." From Daniel 9:2 it is clear that seventy years means a definite time. It dates from the time when the first company was taken captive among which Daniel was found.

2. Recovered by God (vv. 10-14). God's purpose in the captivity was to cure them of their idolatrous practices. He assured them that when His purpose was accomplished he would visit them and convince them of His good purpose toward them. When once this was done they would call upon Him in sincerity and He would be found of them. Their captivity He would turn away; gather them from all the nations and bring them into their own land.

ii. Prediction of Captivity Fulfilled (Ezra 1:1-11).

1. The proclamation of Cyrus (vv. 1-4). (1) This was not by accident, but that the word of the Lord might be fulfilled (v. 1). What God has promised He will do; He never forgets. Wherever we find a promise which He hath made we can rest upon it; He will make good. (2) By divine initiation (v. 1). "The Lord stirred up the spirit of Cyrus." How this was done we do not know. Possibly Daniel brought to his attention the prophecy of Isaiah and Jeremiah (Isa. 44:28; Jer. 25:12). Every impulse to do good in all men is caused by the Lord—even a heathen king who may not have been conscious of doing His will as God's appointed one took the initiative in this matter. It may have been that Cyrus only saw his own action as a piece of statecraft—the creation of a buffer state nation between his kingdom and that of Egypt. He that it may, God stirred him up to do His will. (3) The content of His proclamation (vv. 2-4). (a) "The Lord God of heaven hath charged me to build Him a house in Jerusalem" (v. 2). This makes clear that he had some impression of God's hand upon him. (b) Appeal to Jewish patriotism (v. 3). He invokes God's blessing upon such as possess the national religious feeling, and commands them to go and build the house of the Lord God. (c) Lend assistance (v. 4). Many of the Jews were established in business and therefore were not free to go. Many, no doubt, had lost their national spirit and therefore were not anxious to go. All such were to lend friendly assistance in silver, gold and beasts. Those who cannot go to God's work should strengthen the hands of those who do go.

2. The response of Cyrus' proclamation (vv. 5, 6). The chief of the fathers of Judah and Benjamin and the priests and Levites presented themselves as willing and ready to go. The company which returned was largely made up of representatives of Judah and Benjamin.

3. The royal favor (vv. 7-11) Cyrus brought forth the vessels of the house of the Lord which Nebuchadnezzar had brought forth out of Jerusalem and put into the house of his gods. This was a great encouragement to every loyal Jew whose heart had been grieved over the profanation of these sacred vessels. Now to have 5,400 of these vessels returned to their owners and sent back to Jerusalem to be put to their original use, met a hearty response by the Jews.

Who Knoweth the Lord's Mind.

He that is spiritual judgeth all things, yet he himself is judged of no man. For who hath known the mind of the Lord, that he may instruct him?—1 Corinthians 2:15, 16.

Persistence is Necessary.

Few things are impossible in themselves. It is not so much means, as perseverance, that is wanting to bring them to a successful issue.—Rochefoucauld.

Godliness.

Godliness consists not in a heart to intend to do the will of God, but in a heart to do it.—Jonathan Edwards.

Enemies Discover Your Faults.

Observe your enemies for they first find out your faults.—Antisthenes.

BUY A FOUNTAIN PEN WITH A LITTLE RED PUMP HANDLE

THE NEW ERA

Published every Friday at
RIVERTON, N. J.WALTER L. BOWEN
Editor

The New Era is devoted to the business and home interests of Riverton and Palmyra, independent of political or religious belief—the people's paper.

Subscription \$1.50 a year
in advanceAdvertising rates on application
The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices**LEGAL ADVERTISEMENTS**
The New Era is a Legal Newspaper, Commissioned, Sheriff's and other Sales, Administrators' and Executors' Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Notice

All readers or local notices of entertainments, suppers, fairs, dances, etc., given for the purpose of raising money, or for which admission is charged, will be charged for at the rate of fifteen cents a line.

Auto Collision Near Cinnaminson Home

A car occupied by Miss Esther Allen and her brother, George, of Moorestown, coming toward Riverton met in a head-on collision with a Ford car driven by John Terless, of Wissinoming, last Saturday afternoon near the Summer Home. Miss Allen and her brother escaped injury, but the front wheel of the car was broken and the fender bent. The other car suffered more severe damage, being so badly broken it was necessary to tow it home. In the car with Terless were his wife, Samuel Johnson and Katherine Kelly, all of Wissinoming. Johnson was cut about the face and the other members of the party were badly shaken. They were taken into the David Coles home and cared for. Wilkins Garage on the pike was called on the telephone, who sent a car which took the Wissinoming folks home. Officer Quigley was phoned for, and went to the scene of the accident in the police car. He secured the names of all the parties in the mixup and details of the accident.

Receipts from Tuberculosis League Lawn Fete

The receipts of the lawn fete recently held at Masonville for the benefit of the Burlington Tuberculosis League were \$1002.78. The expenditures were \$265.97, leaving a balance of \$736.81 for the county work, which means the maintenance of clinics, office, publicity, educational work, material relief, equipment, executive secretary and automobile. It does not go to the county sanatorium, which is a county institution and supported as such. Through the work of the League, patients are admitted to the Sanatorium; visits are made to patients throughout the entire county. The office of the Burlington County Tuberculosis League is at 228 High Street, Burlington. The executive secretary is Miss Margaret S. Haines, and the nurse, Miss Beatrice Phillips, both of Burlington. Through the county people the League would express appreciation and thanks for the hearty co-operation with the lawn fete, the returns from which will supplement that of the Christmas Seal sale; the only source of revenue for the county work.

Board of Health Will Recommend Municipal Garbage Collection

At the meeting of the Board of Health Monday evening, it was the unanimous opinion of the members that the time had arrived for the Borough Council to contract for municipal collection and this recommendation will be laid before the Mayor and Council. There has been considerable demand on the part of many citizens for municipal garbage collection, to do away with the uncertainties of service which attend the present method, and also to avoid dribbling along the streets of the more liquid contents of the wagons now being used by the collectors, while some others have objected to municipal collection on the grounds of expense. The columns of The New Era are open to a discussion of both sides of this important question.

Visit Beetle Experiment Station

About fifteen members of the New Jersey State Department of Agriculture and men interested in exterminating the Japanese Beetle, visited the Japanese Beetle Laboratory at Westfield on Monday, among whom were Hon. Emmor Roberts, and H. F. Hall, of Moorestown, W. W. Tinsmith, of Sussex, Harry B. Weiss, New Brunswick, George G. Taylor, of Palmyra, Fred Lippincott, Charles B. Jessup, H. G. Taylor and C. H. Hadley, of Riverton, H. W. Jeffries, Sr., manager of the Walker Gordon Farms, at New Brunswick, and W. W. Lafferty, Jr., of Plainsboro, ex-Senator M. W. Mich, of Bridgeton, C. C. Showl, of Burlington and C. N. Warner, of Toms River. They took dinner at the Lawn House.

Kaighn Estate Insolvent

The principal business that came to the attention of Judge Wells, at the weekly session of court, on Thursday was the consideration of the estate of Joseph Kaighn, who committed suicide by shooting himself at his home in Moorestown on the night of May 3, 1921, leaving a long list of creditors whose money he had misappropriated and lost in stock speculations. The matter came before the court on the application of the executor, Samuel H. Richards, and the Moorestown Trust Company, to have the estate declared insolvent, followed by the request that their first account be allowed.

It was stated that there are no preferred creditors, but that all will be paid on the same basis. It is believed that ultimately the estate will pay fifty per cent of its debt.

William F. Morgan is among the creditors. He gave Kaighn \$22,000 for investment.

Filling in dirt for the hauling. L. F. Lowden, Phone 326, Riverton.

At last! A portable typewriter with a full and complete keyboard just like the standard machine. See the Remington Portable at The New Era office.

Consort with all the people with love and fragrance.—Baba Ullah.

WEEKLY NEWS BUDGET
for Riverton and Vicinity

Buy It at Home!

Jane Mattis is visiting Marion Hirst at Ocean City.
Mr. and Mrs. Charles L. Flanagan are at Atlantic City.
Miss Hannah H. Chew is visiting at Jefferson Highlands, N. H.
Mrs. Mary E. Moester is entertaining relatives from New York.
Mrs. M. J. Coddington and two sons are at Arlington for a fortnight.
The Cinnaminson National Bank is being painted by the S. J. Coddington Estate.

Mrs. John Sloan is spending a week at Wildwood with Mrs. Daniel Cavanaugh.

Mrs. Conrad Becker spent Wednesday with her daughter, Mrs. Elmer Bright, at Pitman.

Mr. and Mrs. J. W. Sylvester are entertaining her sister, Mrs. Blackburn, of Philadelphia.

Miss Edythe Sullivan is the guest of Miss Elizabeth Corner at the Cunninghamham's at Wildwood.

Mrs. C. Cecil Filler will leave Saturday to visit Mrs. F. S. Groves, Jr., on the Cody Ranch in Wyoming.

Mrs. R. W. Swope and daughter, Florence, of Detroit, are guests of Mr. and Mrs. Augustus L. Wilson.

Miss Mary Steidle spent last weekend as the guest of Mr. and Mrs. E. H. Royer, of Angora Terrace, West Philadelphia.

Mrs. A. E. Stevens, who has been spending the summer at Warnersville, Pa., and has been in very poor health is improving.

Katydid were heard on Sunday, and according to goosebone prophets they should have frost within six weeks from that time.

Mr. and Mrs. George D. Robertson have moved to Flint, Michigan, where Mr. Robertson has taken a position with a motor company.

Mr. and Mrs. Evan W. Stover, of 407 Midway, are receiving congratulations upon the birth of a son, Robert Capner, on July 21st.

Miss Mae Brown, Russell Jermon, Mr. and Mrs. H. E. Brown and Miss Mabel Adams, of Philadelphia, spent Thursday at Ocean City.

John G. Williamson, John C. Geiss, Walter Armstrong, "Bully" Mattis and William N. Mattis spent the weekend fishing at New Gretna.

The new line of gas mains laid between Moorestown and Riverton recently was connected with the supply trunk line on Wednesday.

Miss Katherine O'Donnell and Miss Mae Burns spent last Sunday in Wildwood, where they were the guests of Mr. and Mrs. James Stewart.

Mr. and Mrs. D. D. Bastian and Mrs. William Goodenough have returned home after spending a week at Williamsport and Eaglesmere, Pa.

A page in Sunday's Ledger was devoted to pictures and descriptions of County Detective Ellis H. Parker and his methods of running down criminals.

Mrs. Otto Sauers, Mrs. John Maloney and son, Mrs. David Cuthbert and son, of Canada, and Miss Blanche McKinley are spending a fortnight at Seaside Heights.

Work is coming on apace on the new building at the corner of Broad and Main streets. Water and sewer service were laid this week by Plumber William H. Bishop.

Miss Alice Chambers, of Moorestown, was the weekend guest of Miss Clara Hutchins, and Miss Margaret Morrin, of Boston, spent the weekend with Miss Amanda Hutchins.

Mrs. C. W. Kipp spent several days this week with her son-in-law, daughter, Mr. and Mrs. S. B. Jones, Jr., at Brown's Mills-in-the-Pines, where they are spending ten days.

Edward Rosenfeldt, of Philadelphia, who was on his way to Delanco to visit Lew Tendler, who is training there, was arrested for speeding by Officer Miller, on Sunday, and fined.

Mrs. Harry Biddle has closed her house on Bank avenue, and after spending a short time with her son, McIlvaine Biddle, will go to Wynewood to visit her daughter, Mrs. N. Myers Piller.

The drills being held by the Fire Company twice a month are having a very beneficial effect and the boys are becoming thoroughly familiar with and competent in the use of their pumping apparatus.

Mr. Anna Bowers and daughter, Miss Mary, of Main street, are on an extended trip through northern New York State including a brief visit to George C. Cramer, of Syracuse, a brother of Mrs. Bowers.

Between the station and the creek last Tuesday afternoon a boy threw a brick through a window of the Nellie Bly and a man and woman were seriously injured. Railroad detectives have been here this week trying to locate the boy.

Mr. and Mrs. R. V. Townsend and daughter, Wilda, have gone to Massachusetts for a brief holiday. They will visit Worcester, Boston, and motor into New Hampshire. They stopped in New York to see Mrs. Townsend's brother, E. H. Morse, of the Dover Road Company, playing at the Bijou Theater.

At a meeting of the Board of Freeholders last Friday, assurance was received from the Public Service Railway Company that the tunnel under the Pennsylvania Railroad crossing at Edgewater Park would be changed to make vehicle travel there safer.

This was recommended by the Grand Jury some time ago. The Public Service was requested to put the assurance in writing.

The rounding of the curb at the corner of Broad and Main streets was completed this week, making a fine improvement and giving much more room for traffic at that point. Messrs. Wright and Williams, owners of the property, are to be commended for their generosity in contributing to the Borough the land for this purpose, and the Mayor and Council acted wisely in promptly accepting the offer.

Lawrence Peterson had a narrow escape from drowning while swimming in the Delaware at the foot of Lippincott avenue last Sunday afternoon. After he had been in the water for some time he called for help and his brother-in-law, Frank Bell, who was on the bank at the time, slipped off his coat and shoes and went to the rescue. Peterson did not lose his head and was brought ashore by placing his hand on Bell's shoulder.

Plans are being laid to make the regatta, which will be given by the Marlton Inn at Torresdale on Saturday an elaborate and most enjoyable affair. The Riverton Yacht Club has been invited to participate with its L. I. class and sixteen-footers. The latter will be pitted against the Sea Scouts fleet of Frankford. There will be canoe events open to all comers. A fine lot of prizes have been offered and they have been on exhibition in a store on Chestnut street, Philadelphia, this week.

Ripe peaches and apples for sale at the Cold Storage Plant.

—Advertisement.

At the Lawn House
W. C. Stevens was in Buffalo over Sunday.

W. C. Clark, who was in Rochester, N. Y., the latter part of the week, returned Monday.

H. H. Watkins, Jr., left Wednesday to join Mrs. Watkins, who is at Intervale, in the White Mountains, N. H.

Mrs. Bolles was hostess at the Wednesday morning bridge, which was very successful.

Among the visitors are Cecil P. Young, of New York, T. Merrill Dobbin, of Philadelphia, Miss Margaret Sill, of Wyncote, Pa., Gordon Post, of Philadelphia, Miss Emily Tattersfield, and Miss Kathryn G. King, of Germantown, left this week. Mr. and Mrs. W. H. Mechling, who are spending the summer at Ventnor, and E. A. Mechling, of Moorestown, were guests on Tuesday.

The Remington Portable?

Twilight League Baseball

The feature of the recent series is the four straight victories of the P. O. S. of A., with Lody Orcutt pitching, which has put the Nationals in second place.

The P. O. S. of A. team will play at The Field Club grounds Saturday afternoon, meeting either Moorestown P. O. S. of A. or the Riverside Rexall Club.

On Friday the P. O. S. of A. won from the Artisans to the tune of 12 to 1. On Monday the Legion also met defeat at the hands of the Nationals, 6 to 4.

Herb McGinley, pitching for the Artisans in Tuesday's game, pitched a no-hit, no-run game. In the seven innings only 21 men faced him, 15 of whom were struck out. Not a man reached second base and only one man reached first base in error. Not a ball was hit to the outfield.

Standing—
Baptist 5 1 .833
P. O. S. of A. 5 3 .625
Wealeans 3 3 .500
Artisans 3 3 .500
K. of P. 2 5 .286
Legion 2 6 .250Nearby Notes
Benjamin R. Denny, of Camden county, undertaker, has announced that he will be a candidate for the Republican nomination for coroner of Camden county.

Mordecai S. Haines, of near Mount Holly, is still running true to form with his shooting and further safeguarding his title to the championship of the clay pigeon shots of New Jersey. He shot at the annual registered meet of the Pennsylvania Railroad Gun Club in Philadelphia and made a score of 147 out of a possible 150 targets and then broke a triple for the top honors by going straight on 25 extra targets in the shoot-off.

Palmyra Considering Old Home Day
The Chamber of Commerce executive committee has appointed a committee to ascertain if the other organizations in town are in favor of holding another Palmyra Old Home Day fall similar to last year's celebration.

The committee is composed of W. P. Crane, James B. Rustie, George N. Wimer, W. H. Davidson and Frank A. Matlack, Sr.

A letter has been drafted and sent to the organizations asking their stand, and the P. O. S. of A. at its meeting Monday endorsed the proposition and named the following committee to act: Walter M. Horner, George E. Reber and Harry Storrick.

DEATHS
The funeral of Margaret Kathryn, seven-months-old daughter of Mr. and Mrs. William Stone, of 320 West Broad street, took place from the residence of her parents on Wednesday afternoon at two o'clock, Rev. C. T. Sperling, of Five Points, officiating. Interment was made in Morgan cemetery.

Freeman Scott Belcher, Jr., aged 65 years, died at his late residence, 519 Garfield avenue, Palmyra, on Saturday last, of apoplexy. The funeral services, conducted by Rev. Loyola Graham, of Newark, and Rev. Edmund G. Rawson, of Ardmore, took place from the home of his son, Thomas T. Belcher, at Ardmore, on Tuesday afternoon. Interment was made in West Laurel Hill cemetery.

Beside his widow, Mrs. Margaret Belcher, six children survive, Freeman Scott Belcher, Jr., and Miss Helen Belcher, of Palmyra, Mr. William P. Stewart and Thomas T. Belcher, of Ardmore, Pa., and Mrs. W. K. Makin, and Mrs. L. R. Hilyard, of Keyport, Pa. Mr. Belcher was the cousin of W. R. Latich, of Riverton.

Exterior and interior painting. Coddington. —Advertisement.

Notice
I will pay no bills unless contracted by myself.
(Signed) L. A. PAGE.
7-21-31

H. F. Jones and family are spending two weeks at Ocean City.

Mrs. Lillian Rogers and sons are at Lake George.

Keds, all sizes, \$1.20 up, at Coddingtons. —Advertisement.

Ex-Service Men, Attention!
Under the act of Congress providing compensation for men disabled in the World War an important provision of the Act relating to the time limit for filing claims hereunder is called to the attention of all who may have been injured, or parents who may be dependents of those who died as a result of military or naval service. Claims must be filed within three years from the date of discharge from the service.

Parents who are not receiving compensation must show dependency within five years after the death of the person on account of whose service claim is made.

Those who have not obtained a certificate of injury must do so before August 9, 1922, and are urged to do so at once to the U. S. Veterans' Bureau, 23 Broadway, Camden, N. J., where arrangements will be completed for a personal interview with each applicant immediately.

This office desires the co-operation of all agencies (the American Legion, Veterans of Foreign Wars, Disabled Veterans' League, the Red Cross, and others) in urging those who may be entitled to compensation under the Veterans' Bureau, to file their claim at once.

If you have a disability incurred, increased or aggravated through service FILE A CLAIM.

If you have a disability which has developed within one year (prior to August 9, 1922) of discharge or resignation from service GET A CERTIFICATE OF INJURY.

At the Lawn House
W. C. Stevens was in Buffalo over Sunday.

W. C. Clark, who was in Rochester, N. Y., the latter part of the week, returned Monday.

H. H. Watkins, Jr., left Wednesday to join Mrs. Watkins, who is at Intervale, in the White Mountains, N. H.

Mrs. Bolles was hostess at the Wednesday morning bridge, which was very successful.

Among the visitors are Cecil P. Young, of New York, T. Merrill Dobbin, of Philadelphia, Miss Margaret Sill, of Wyncote, Pa., Gordon Post, of Philadelphia, Miss Emily Tattersfield, and Miss Kathryn G. King, of Germantown, left this week. Mr. and Mrs. W. H. Mechling, who are spending the summer at Ventnor, and E. A. Mechling, of Moorestown, were guests on Tuesday.

The Remington Portable?

"Where Quality Counts"

KALATONE

Contains Red Clover, Wahoo, Blue Flag, Mandrake, Prickly Ash Bark, Yellow Dock, Dandelion, Sassafras, Wintergreen and other ingredients prepared from the prescription of Dr. S. J. Lloyd, who for twenty-five years prescribed it with unusual success as an alternative blood mixture, nerve tonic and laxative.

William H. Stiles

Pharmacist

THE NYAL STORE

606 Main Street, Riverton

Open Sundays from 8 a.m. till 12 m.

This Week's Specials

Lima Beans 15c
quarter peckGood Jersey Peaches 15c
quarter peck

Guaranteed Watermelons 20c to 50c

Jersey White Potatoes 75c
½-bushel

Good Oranges are hard to get just now, but we have them. Free Delivery in Riverton and Palmyra

Phila. Market House
Broad and Garfield Avenue
Palmyra, N. J.
Bell Phone Riverton 187-w

How Does She Run?

Do you hear any queer little noises about your car? If so, you'd better have us listen to 'em, for they might be serious.

We are experts in repairing, welding and caring for the electrical systems of all makes of cars.

ACCESSORIES
STORAGE
Reasonable prices alwaysTAYLOR'S GARAGE
Broad and Fulton Streets
Riverton N. J.
Phone Riverton 506-wCLARENCE HUBBS
Mister Quick

PERFECT PLUMBING

Sanitation, you need most! Perfect plumbing is our boast. —from the proverbs of Mr. Quick

OURS is the art and science of making a home comfortable and if you make use of our services you'll find we are fair.

PLUMBING HEATING

CLARENCE HUBBS
627 THOMAS AVE. RIVERTON, N. J.GREY GOOSE GIFT SHOPPE
701 Thomas Avenue
Silk Tuxedo Suits, for one week only, \$5.50.
California Bathing Suits, all sizes, \$3.
Crochet Yokes, \$1.75 and up.

Special

A 10-quart Galvanized Iron Pail, today only

10c while they last

Rex Variety Stores
115 East Broad Street
Palmyra, N. J.

Miss Ethel Hersh, of Allentown, was the week-end guest of Mr. and Mrs. D. D. Bastian.

Three Things About
Boscul Coffee:

FIRST, the Boscul Coffee folks removed the bitter chaff.

SECOND, they introduced the perfect vacuum package, which keeps the air out and the flavor in.

THIRD, we sell this super-product and recommend it to people who are particular about their coffee.

THE TRIANGLE STORE

"WE DELIVER"

"THE GOODS"

COMPTON, The Better Grocer

HOWARD S. COE HORACE R. COE

Burglary Insurance

AUTOMOBILE, FIRE AND ALL OTHER LINES

Representing CURTIN & BROCKIE S. E. Cor. 4th and Walnut Sts. Philadelphia
Correspondents Johnson & Higgins New York Phone Riverton 211 and 6 Philadelphia, Lombard 2085

Prices Are Going Up

If you are thinking of installing a Laundry Stove, don't put it off any longer, for prices have advanced on stoves, pipes and tanks.

We can make installations at the old prices as long as our stock lasts.

WILLIAM H. BISHOP

PLUMBING, HEATING AND ROOFING

502 East Broad Street, Riverton

"Where your Money Buys the Best"

Quality Meats

You cannot afford to run chances on Meats, particularly in hot weather, when a little carelessness in handling will make them unfit for use. The meats we sell receive every care in sanitation and refrigeration.

Legs Lamb	43c lb
Rib Roast Beef (first cuts)	35c lb
Roasts Veal	35c lb
Vogt's Liberty Bell Hams	38c lb
Fresh Stewing Chickens	45c lb

The Riverton Meat Market

W. N. MATTIS

Collins Building, Riverton

Store will close at 1 p. m. on Wednesday's during June, July and August

BUEHRER'S

Phone 88-R 306 BROAD STREET

Delicatessen, Fruits & Vegetables

Bond, Butter Krust and Blue Ribbon Bread still the big loaf, special price	10c
Strictly Fresh Eggs (nearby) dozen	44c
"Certo" makes Jams and Jellies without boiling, bot.	29c
"C & M" Pure Fruit Syrup, one part syrup, seven parts water—"no sugar" bot.	35c
Burke's Quality Veal Loaf, ¼ lb	12c
Vogt's Half Smokes, lb	25c
Easton's Mayonnaise, large bot.	24c
Spanish Olives, glass	12c
Stuffed Olives, large jar	40c
Heinz India Relish, large jar	35c
Medlar's Celebrated Sponge Cake, each	30c
Clequot Club, assorted drinks, large bot.	15c
Honey Dew Melons, "sweet as sugar" each	35c
Large Jersey Potatoes, large basket	70c

A Full Line of Jersey Fruits and Vegetables
WHY CARRY HOME? WE DELIVER

INTERESTING NEWS BITS
In and around Palmyra

Buy It at Home!

Officer Joseph Rodgers enjoyed his vacation this week.

James B. Rustic is spending his vacation in Baltimore.

Chief Beck has moved into his new home on Highland avenue.

John P. Saar, Sr., has gone to the Orthopedic Hospital for treatment.

Mrs. DeWitt Rustic and son, Nelson, are spending a few days at the seashore.

Mrs. Edwin Deacon, of Burlington, was the guest last Friday of her son, Edwin Deacon, Jr.

Mr. and Mrs. R. C. Thomas, of Fifth street, are spending their vacation at Wildwood.

Mrs. Thomas Griffenberg has as her guests, Mr. and Mrs. William Yearmans, of Patterson.

Miss Margaret Kinkaid, of West Philadelphia, is the guest of her aunt, Mrs. James T. Weart.

John A. Althouse is spending a week's vacation in Atlantic City as the guest of Dr. Howard Westney.

John Saar, Jr., has sold Charles B. Durbin, of Riverton, a Velocette and an Overland to Mr. Parker, of Palmyra.

Miss Irene Snelson returned Sunday night after a three weeks' visit with her uncle, R. C. Snelson, at Jersey City.

Mrs. Holmes, of Second and Delaware avenue, has returned after spending some time in the mountains of Pennsylvania.

Mr. and Mrs. Charles B. Smith, of 901 Columbia avenue, are receiving congratulations on the birth of a daughter, July 20th.

Mr. and Mrs. Harry Herring, of Hollywood, Calif., spent the weekend with Mr. and Mrs. H. K. Klose, of Washington avenue.

J. Horace Finney has been elected a director of the Palmyra Bank, filling the vacancy caused by the death of the late Fred A. Truchess.

A furnished apartment on the bay at Seaside Park has been rented by George B. Shaner and he will take his family where for a two weeks' vacation.

Mr. and Mrs. William Fichter and son, George, and Mr. and Mrs. Robert Fichter motored to Clementon Park last Sunday and spent a very enjoyable day.

George B. Shaner has sold his semi-speed boat and has bought a new built cruiser and is keeping it at the Riverton Yacht Club of which he is a member.

Mr. and Mrs. Edwin Deacon, Jr., of 513 Delaware avenue, are receiving congratulations on the birth of a daughter, Dorothy Amanda Deacon, on July 13th.

Cooper Thomason, Louis Krauss, Harry McKenny and S. J. Snelson spent from Wednesday till Sunday at Seaside Park. All traveled in Mr. Snelson's machine.

The quail tournament, under the auspices of the Field Club has begun. The P. O. S. of A. on Wednesday defeated the K. of P., and the K. of C., defeated the Methodists.

Work has been begun by the State highway department on repairs to Cinnaminson avenue from the railroad to Burlington pike. The county is to start work on west Broad street soon.

The nurses of the Ambulance Association will give a cake sale this Saturday afternoon and evening in front of George Wimer's office. In case of rain the sale will be held in the Legion rooms.

A new store for the sale of home-made candy, has been opened at Broad and Lecony avenue. The proprietor, Mr. Schilling, announces two specials for this weekend elsewhere in this issue.

Robert Bittling's wireless telephone is quite the center of attraction these days. On Tuesday night of this week he heard Station WDAY, at Fargo, North Dakota, which was broadcasting the "Marsellaise."

George N. Wimer attended a meeting of the New Jersey Real Estate League Tuesday at Asbury Park. The League in a resolution commended the action of the National body in opposing the opening of real estate offices on Sunday.

The Burlington County hospital expects to make a campaign for funds shortly and has appointed J. P. Warner chairman for Palmyra. Mr. Warner is forming a committee of about 20 members and will be assisted by Charles W. Davison.

Mr. and Mrs. Wilbur F. Crane and son, Walter, with Mr. and Mrs. Frank Chambers as their guests, motored to Lake Hopatcong over the weekend. The trip was most enjoyable, affording a view of some of the finest scenery in New Jersey. Return was made by way of Easton and Doylestown.

Miss Helen Harry, eighth grade teacher, has made a handsome present to Miss Irene Snelson in honor of Miss Snelson's making the highest general average in the county during the last term of school, thus being valedictorian of the graduating class.

Mrs. John Saar, who has been very ill for some time, is improving slowly. Walter Spengler, of Philadelphia, who has been touring California for three years, has returned and is spending some time with his sister, Mrs. John M. Plumly, of 601 Delaware avenue. Mr. Spengler is thinking of locating here in the near future.

Mr. and Mrs. J. Harry Williams, of Garfield avenue, spent last week visiting Mr. Williams' sisters in Bridgeville, Del. They were accompanied by Mr. Williams' brother, L. N. Williams, and his wife, of Wilmington. On the trip Mr. Williams saw the largest apple orchard in Delaware, containing 175,000 trees.

Edward and George Becton are on their way to Denver in a Ford auto. They were at Independence, Kansas, last Monday where they visited relatives following stops with other relatives in Indiana and Pittsburgh. The boys have found Missouri very hot and with rocky roads. They write they expect to come home with a new car, because they have to buy a part at every town.

Mrs. Robert M. Cooke and her daughter, Catherine, is entertaining the following girls this week at their boat house on the Pensauken: Pearl Coombs, Virginia McDermott, Marion Furman, Isabelle Schill and Lillian Graham. All left Wednesday in a straw wagon for the boat house and have been having a great time since. It is an annual treat given by Mrs. Cooke to her daughter's chums.

Harry M. Neely, a writer of short stories and radio articles, and also dramatic editor of The Evening Public Ledger, was severely injured Monday evening when the oil cap blew off a gasoline engine used for charging the storage battery on his houseboat at Delanco, striking him in the forehead and inflicting a deep gash. Mr. Neely was taken by auto to the Jefferson Hospital, crossing the river by the Palmyra ferry. Mr. and Mrs. Neely a few years ago spent the summer in their yacht at the Riverton Yacht Club.

Charles Glen is spending a week in Wildwood.

Dr. and Mrs. George Pancoast spent Thursday at Asbury Park.

Mr. and Mrs. James T. Weart spent last weekend at Stone Harbor.

Miss Martha Hirsch is spending a week at Sodus Bay, Newark, and New York.

Mr. and Mrs. William Gerkens and children spent last weekend in Atlantic City.

Mrs. J. T. Price and daughter, Miss Mary, spent last weekend in Stone Harbor.

Miss Mae Konkle, of West Philadelphia, spent Sunday with Mr. and Mrs. W. B. Powell.

The Girl Scouts have returned home from a week's vacation spent at Point Pleasant, Pa.

Miss Mary Sheridan, of West Philadelphia, is enjoying a vacation with Miss Hannah Doonan, of Parry ave.

Mr. and Mrs. J. R. Bellerjeau spent Sunday last with Mrs. Bellerjeau's sister, Mrs. Roland Gilpin, of Cynwyd.

Mr. and Mrs. Roy Sanford and family, who spent two weeks with relatives in Toledo, Ohio, have returned home.

Mrs. E. S. Childs, of Atlantic City, spent the weekend with Mrs. George M. Becker. Mrs. Childs was on her way to Brooklyn.

Mrs. J. R. Bellerjeau, who has been spending a week in Atlantic City with her sister, Mrs. Daniel Duffield, of Philadelphia, has returned home.

The Boy Scouts, of Palmyra, under the leadership of County Scout Commissioner King, will spend this weekend camping along the Delaware at Dr. C. Francis Voorhees, who sailed from New York on June 24th arrived in Rotterdam on July 5th, and is now taking a course in special surgery at Vienna. He expects to return the latter part of September.

On Monday morning, while George W. Shaner was driving his Cadillac touring car west on Broad street, it was struck by a truck belonging to the Abbott Ice Cream Company. The mud guard on the Cadillac was badly dented.

The carnival given for the benefit of the Sacred Heart Church on Saturday evening at Broad and Elm avenue was a grand success. The gross receipts were about \$2000. Henry F. Mitchell, of the Mitchell Seed Company, was the evening.

The Tacony-Palmyra ferry was taxed to its capacity Sunday when the largest number of cars for any one day since its opening were taken across the river. The heavy traffic were handled by the police and ferry company in an efficient manner.

The topic of Pastor Robinson's morning sermon, "The Methodist Church Sunday will be 'A good memory,'" and in the evening he will preach on "The Four Anchors." Mrs. Justice, of Woodbury, will sing in the morning, and Miss Grace Evald will sing in the evening.

The ambulance up to Tuesday had not had a call for two weeks, the longest period of idleness the machine has had since it was put into service. Since January 29 the ambulance has had a total of 105 calls. Everybody should go to the cake sale and buy more than they can eat.

There was a rumor this week that Joseph Nunes, of 809 Velde avenue, Delair, was the son of the inventor of the ukulele who died a few days ago in Hawaii. Mrs. Nunes, when interviewed by a New Era reporter, said this was not true; that while the surnames were the same and Mr. Nunes came from Honolulu, he was no relation to the man of ukulele fame.

Field Club Tennis

A meeting of the 1922 Tennis Club committee and members of the Tennis Club was held on July 5th to discuss plans for the Albert King Cup Tournament. At this meeting it was decided to begin the Annual Cup Tournament on August 12th. A Consolation and Doubles Tournament will be held in conjunction with the Cup Tournament. Prizes will be offered in the Consolation, Doubles and Cup Tournaments.

An organization among the girl members of the Tennis Club has been perfected and a separate tournament will be conducted by them. The indications are that Mr. King will also offer a silver cup for the tournament of the girls.

The Continuous Club Tournament has met with an enthusiastic reception and undoubtedly has raised the playing standard of the Club as a whole and afforded much competition and good sport to all concerned. Judging by this preliminary tournament there will be many live matches after August 12th. The standing in this tournament is as follows:

Bracket 1—Roy Hardy.
Bracket 2—Lons Bonsal, Harold Baker.

Bracket 3—Arthur Wright, Theodore H. Fritsch, Leonard Baker.

Bracket 4—Frank Mathews, Clinton Gibbon, Russell Gibbon, C. W. Weikman.

Bracket 5—L. B. Smith, Elmer Louche, Hugh Thompson, Lloyd Jackson, Montgomery Simmons.

Bracket 6—Morris Allen, Arthur Simmons, Albert Morris, Frank McCormick, Valentine Germann, J. H. Painter.

Bracket 7—Albert Knecht, Newton Morton, Harry Hemple, Raymond Garey, Edward Tyson, Elmer Hahn, Elwyn Jackson.

Bracket 8—Ean Mervine, H. A. Jaynes, Glen Chambers, J. W. Thompson, Carlton Adams, William Wilbraham, Frank Chambers, H. R. Rieger.

Bracket 9—Francis Stack, Paul Powers, Dr. Bauer, Walter Fleming, Dr. M. G. Tull, James Tomes, Harvey Rogers, F. B. Klepper, W. P. Lippincott.

Bracket 10—Robert C. Oley, Alfred Lippincott.

At a meeting of the Tennis Committee in July Miss Virginia Simmons was appointed to perfect an organization among the girl members of the Tennis Club. Shortly after this Miss Simmons appointed the following committee to aid in conducting a Continuous Tournament similar to that of the boys: Miss Edna Bonsal, Miss Placid Truchess, Mrs. Theodore Frizon.

As a result of this action a tentative pyramid arrangement of play has been made as follows:

1—Edna Bonsal.
2—Jeanetta Soast, May Griffenberg.
3—Jenny, Bonsal, Lill Simmons, Adeline Lippincott.

4—Ruby Frison, Clara Lippincott, Virginia Simmons, Placid Truchess.
5—Orpha Foust.

EXECUTRIX NOTICE

Estate of Sarah F. Monroe

Notice is hereby given that an order has been made by the Surrogate of the County of Burlington, bearing date on the 8th day of June, 1922, upon the application of the subscriber, Executrix, requiring the creditors of SARAH F. MONROE, deceased, late of the County of Burlington, to bring in their claims against the estate of said decedent under oath or affirmation on or before December 8, 1922, or they will be barred of any action therefor against the said Executrix.

Dated June 8, 1922. ANNA M. PARLY, Executrix.

6-9-22-8-11-22

Fight Against Administration Started in Palmyra

The local political campaign got off to an early start this week when a group of voters arranged a complete township ticket.

The following communication was submitted to The New Era for publication:

"The undersigned, legal voters of the Township of Palmyra here assembled, believing that the Township of Palmyra has grown to such an extent in the past few years and looking forward to the future of our Township, feel that at this time we should, with the utmost care, select from among our townsmen those men for our governing body whom we feel are capable of handling the affairs and deciding the important matters, such as streets, sewers, schools, taxes and other important matters that must be decided upon in the near future, and that it is the duty of those who are capable to allow themselves to be called upon to perform this work for their township."

We, the undersigned, have called upon and secured the consent of the following citizens, who have agreed to allow their names to be placed upon the ballot of the Republican Party in the Township of Palmyra to be voted upon at the Primary Election on Tuesday, September 26, 1922, and we earnestly solicit the support of our citizens toward the election of these men upon the Republican ticket.

For Township Committee—J. Horace Finney.

For Township Clerk—George Spencer.

For Tax Assessor—Wm. B. Colsey.

For Tax Collector—Edwin A. Griscom.

Signed: Wm. E. Jenkins, Harry M. Schaffer, Clarence T. Yerkes, Douglas Egerton, George Wm. Henry, K. Klose, H. J. Lees, Wm. F. F. Leutwyler, Wm. H. Lindsay, Alfred S. Van Osten, George I. Harvey, Chas. B. Finchman, H. A. Kennedy, Phil Schliker, S. G. Snelson, John Moffitt, George L. Anderson, James E. Brown, R. M. Gideon, Rowland S. Price, Oscar J. Babenzien, Wilmer H. Randal.

This ticket provides an opponent for John M. Davies, Township Chairman, who is a candidate to succeed himself, and for John W. Shade, assessor, also a candidate to succeed himself.

Mr. Finney has long been prominent in local fraternal affairs and is president of the Wesleyan Bill class. Mr. Colsey is president of the Boosters Club.

Messrs. Griscom and Spencer are incumbents in the offices named and will have no opposition.

Messrs. Davies and Shade to Have

"111" cigarettes

They are GOOD! 10¢

Buy this Cigarette and Save Money

Kodakers!

Let us develop your films. Our careful and expert work insures best results.

24-hour service on all classes of work, if left with us before 10 p. m.

We have a stock of Cameras in all popular models, and all kinds of supplies for the amateur and professional.

W. T. McALLISTER

Palmyra, N. J.

"LISTEN IN"

Everybody's doing it, now that our popular

RADIO RECEIVING SETS are available and priced so that everyone can own one at very little expense.

The big broadcasting stations throughout the land are sending through the air marvelous entertainments and valuable information on all subjects. Don't miss it!

The Greatest Home Entertainment Ever Discovered

A Complete Stock of Parts

Robert C. Bittling

Everything Electrical

117 East Broad Street

Phone: Riverton 74

Established in Palmyra 7 Years

Closed evenings during July and August except Friday and Saturday

Moorestown Friends' School

Moorestown, N. J.

offers a complete course from Kindergarten to College under a corps of teachers chosen not only for academic training but for the atmosphere of culture and refinement with which parents desire their children to be surrounded.

For information address

W. ELMER BARRETT,

Head Master.

Goodrich
announces
new tire prices
—lowest cost mileage ever known

Effective July 20th, Goodrich establishes a revised price list that is a base line of tire value. It gives the motorist the buying advantage of knowing that whatever size tire he selects is of the same quality—the Goodrich one-quality standard. It gives him the longest mileage, the most satisfactory service and the highest quality his money can buy. Results will prove that it is impossible to buy tire mileage at lower cost.

Think of being able to buy

Silvertown Cords
at such prices as these:

SIZE	BASE LINE PRICE	SIZE	BASE LINE PRICE
30 x 3 1/2 CL.	\$13.50	34 x 4 S. B.	\$30.85
31 x 3.85 CL.	15.95	32 x 4 1/2 S. B.	37.70
30 x 3 1/2 S. B.	15.95	33 x 4 1/2 S. B.	38.55
32 x 3 1/2 S. B.	22.95	34 x 4 1/2 S. B.	39.50
31 x 4 S. B.	26.45	35 x 4 1/2 S. B.	40.70
32 x 4 S. B.	29.15	33 x 5 S. B.	46.95
33 x 4 S. B.	30.05	35 x 5 S. B.	49.30

No extra charge for excise tax. This tax is paid by Goodrich

New base line prices are also effective on Goodrich Fabric Tires

SIZE	BASE LINE PRICE	SIZE	BASE LINE PRICE
30 x 3—"55"	\$9.65	32 x 4 S. B. Safety	\$21.20
30 x 3 1/2—"55"	10.65	33 x 4 S. B. Safety	22.35
32 x 3 1/2 S. B. Safety	16.30	34 x 4 S. B. Safety	22.85

No extra charge for excise tax. This tax is paid by Goodrich

This revised price list affords the motorist as definite a guide to tire prices as Goodrich Tires are the definite standard of tire quality.
THE B. F. GOODRICH RUBBER COMPANY, Akron, Ohio

AMONG THE CHURCHES

Advertisements

Central Baptist Church

Chas. W. Williams, pastor.

Sunday School 9:30 a. m.

Morning worship 10:45.

Twilight service 7 to 8 p. m.

Prayer meeting Wednesday 8 p. m.

Young People's meeting Friday 8 p. m.

Westfield Friends' Meeting

Meeting at 10 a. m.

Calvary Presbyterian Church

Rev. N. F. Saul, D.D., minister.

Morning worship at 11 o'clock.

Sabbath School at 10 o'clock.

Christ Church, Episcopal

Sunday, July 30, 1922.

7:30 a. m., Holy Communion.

11:00 a. m., Morning prayer and sermon.

8 p. m., Evening Prayer and sermon.

Christian Science

First Church of Christ, Scientist,

Riverton, N. J.

Services at the church, Thomas

avenue and Seventh street:

Sunday School, 9:30 a. m.

Sunday Services, 11 a. m.

Wednesday, 8 p. m.

The Christian Science Reading

room at 514 Main street, Riverton, is open daily from 2 to 5 except Sunday.

The First Lutheran Church of

Palmyra and Riverton

The Rev. Harry L. Saul, pastor.

Sunday School 9:30 a. m.

Morning services 10:45.

Evening services 7 to 8 p. m.

Announcement

I desire to announce my

candidacy for nomination

for

Steward of the Almshouse

at the Primary Election,

September 26, 1922, subject

to the decision of the Rep-

ublican Voters of Burling-

ton County.

WILLIAM A. WILKINS

Moorestown, N. J.

Ordered and paid for by

William A. Wilkins

Auto to Hire

BY THE DAY OR HOUR

E. GLASCO

Meets trains at Riverton Station

Phone Riverton 282-w

Overland is one of the most popular cars in America today and stands more firmly intrenched than ever in popular favor.

At \$550, the Overland offers greater automobile value for the money than any other car.

A springbase of 130 inches, with big car-riding comfort, modern 3-speed forward and reverse sliding gear transmission, a safe braking system with a square inch of braking surface to every 15 pounds of weight, all-steel touring body with baked-on lustrous finish and many other exclusive Overland features.

Today's Overland at \$550

ERNEST REIN GARAGE
Sales Dept. 141 Bridgeboro St. Garage: 18 and 20 Kossuth St.
RIVERSIDE, N. J.
Telephone: Riverside 131

BROILERS AND STEWING CHICKENS
JOSEPH H. SMITH
211 Lippincott Avenue, Riverton

Auto Service
A. OSBOURNE
Phone Riverton 406-w or 303-J
Mrs. M. J. Quinn is at Atlantic City for a week.

JOHN EPPLE
FINE SHOE REPAIRING
Collins Building
Harrison Street, Riverton

Classified Advertising

P. O. S. of A.

Newly Elected Officers Installed at Last Monday's Meeting

Notwithstanding the warm weather, interesting meetings are being held each Monday evening by Camp No. 23, P. O. S. of A., with a good attendance.

The special feature of last Monday night was the installation of the following officers by District President Pitcher, of Moorestown: president, Arthur C. Strang; vice president, Walter Jones; master of forms, John White; conductor, Walter M. Horner; inspector, Warren Smith; guard, Israel Groff.

Thursday evening the quart team of Camp No. 23 went to Camp No. 746, of Philadelphia, to play the fourth game of a series. Camp No. 23 has been victorious in all the games played.

Enthusiasm is running high owing to the fact that our ball team (in the Twilight League) is now tied for second place.

County Politics

This is an important year in New Jersey politics. A Governor, a United States Senator and twelve Representatives in Congress, besides the usual number of county and municipal officials are to be elected.

The Republicans have virtually settled upon their party nominees for Governor and United States Senator. In the Second Congressional District, of which Burlington county is an integral part, the same certainty exists as to the renomination of Congressman Bacharach. Elsewhere in the State there are lively scrambles in prospect.

In Burlington county there are few lucrative offices to be filled this year. The most important are the two seats in the Board of Freeholders to be vacated. Already there are five avowed aspirants to the two Republican Freeholder nominations.

Heading the list are two present members, one our own George W. Rogers, who has been hard at work all over the county for some time, extending his already voluminous list of friends, and the other, Charles R. Stout, of Florence, head of the Board and in effect the party's county leader. In addition former Freeholder Edward T. Haines, of Northampton, whose defeat last fall was a big surprise to his friends, is again a candidate.

Councilman Charles J. Lame, of Burlington, one of the also-rans last year, is trying it again and Herman Croshaw, a farmer of near Wrightstown, has also shied his hat into the ring.

Other candidates probably will appear before Primary Day. Assemblyman Clifford R. Powell, of Mount Holly, probably will be returned to the lower House without serious opposition.

William A. Wilkins, of Mount Laurel, and Charles A. Bow, incumbent, are candidates for the Republican nomination of steward of the almshouse.

Runyon, for Governor, Frelinghuysen for U. S. Senator and Bacharach for U. S. Representative are most likely the way the head of the Republican ticket will read.

MAIL DELIVERY ROUTES

Following are the routes for the free delivery of mail in Riverton.

Route No. 1, beginning at Post Office and going thence:

NW and NY on Main Street to River Bank E. on River Bank to Howard Street and retrace to Main.

W on River Bank to Borough Line. S to First Street, E to Linden Avenue S on Linden Avenue to Second Street E on Second to middle of block and retrace to Linden.

S and SE on Linden Avenue to Broad Street NE on Broad Street to Thomas Avenue and retrace to Linden.

SW on Broad to Elm Avenue. NW on Elm to Fourth.

NE on Fourth Street to Thomas Avenue NW on Thomas Avenue to first house and retrace to Fourth.

SE on Thomas Avenue to Broad Street NE on Broad Street to Lippincott Avenue. NW on Lippincott to Fourth.

SW on Fourth to middle of block and retrace NW on Lippincott Avenue to Second Street SW on Second Street to Thomas Avenue and retrace.

NW on Lippincott Avenue to First Street NE on First Street to Penn Street. SE on Penn Street to Third Street. SW on Third Street to end and retrace.

SE on Penn Street to Fourth. NE on Fourth Street to Fulton Street. NW on Fulton Street to Second Street. SW on Second Street to Howard Street. SE on Howard Street to Main Street and retrace to P. O.

Approximately 5.2 miles; 298 families.

Route No. 2, beginning at the Post Office and going thence:

SE on Main Street to Highway. SE continuing to Lippincott's office and retrace.

SW on Highway to Thomas Avenue. SE on Thomas to Ninth Street and retrace. NW on Thomas to Park Avenue.

SW on Park Avenue to Borough limits and return to Linden Avenue.

NW on Linden Avenue to Midway. NE on Midway to Thomas.

SE on Thomas to Eighth Street. NE on Eighth to Main Street. NW on Main to Midway. SW on Midway to Thomas Avenue.

NW on Thomas to Seventh Street. NE on Seventh to Lippincott Avenue and retrace to Thomas.

SW on Seventh Street to Elm Avenue. NW on Elm Avenue to Broad Street. NE on Broad to Linden Avenue. SE on Linden to Seventh Street.

NE on Seventh to Thomas. NW on Thomas to Broad Street and retrace to Harrison Street.

NE on Harrison Street to Lippincott Avenue. NW on Lippincott Avenue to Broad Street and retrace.

SE on Lippincott Avenue to Seventh Street. NE on Seventh Street to Cinnaminson Street. SE on Cinnaminson Street to Eighth Street and retrace.

NW on Cinnaminson Street to Alley in rear of Post Office.

NE via Alley and NW crossing railroad to Broad Street.

SW on Broad Street about 50 feet to Fulton. NW on Fulton to Fourth Street.

SW on Fourth Street to Cinnaminson Street. NW on Cinnaminson Street to Second Street and retrace.

SE on Cinnaminson Street to Broad Street. NE on Broad Street about 50 feet and retrace. SW on Broad Street to railroad depot.

SE on Main Street to Post Office to place of beginning.

Approximately 4.8 miles; 280 families.

Correction

Township Chairman John M. Davies wishes to state that his reason for opposing the parking ordinance on Broad and Cinnaminson streets mentioned in last week's story of the Township Committee meeting was not because of the inconvenience it would cause the public.

Mr. Davies says he is in favor of having the ordinance, providing it only applies to busy days like Saturday and Sunday. He states that in arguing against the move at the meeting he did mention that the proposal had been brought up several times by the Chamber of Commerce, but that he did not mean that he was opposed for that reason.

Daily Thought.

The company of just and righteous men is better than wealth and a rich estate.—Euripides.

PALMYRA'S DISPOSAL PLANT

How It Is Made and How It Works. Will Be Finished by Early Fall.

Palmyra's sewage disposal plant is well under way and resident engineer Clinton T. Vosbury expects it to be completed in September.

The plant lies at the foot of Berkeley and Delaware avenues and consists of the pumping station and the disposal plant proper.

The pumping station is at the intersection of Berkeley avenue and the Boulevard. It is here that all the sewage from the town will be first brought together. The pumping works consists chiefly of a concrete circular tank, 20 feet deep and 18 feet in diameter, most of which is underground. Above the tank will be constructed a small stucco building from which the apparatus will be operated.

A dividing wall in the tank divides about one-third of from the rest. In this section the two pumps, of rotary centrifugal type, will be placed. The pumps will be down in the tank while the motors which run them will be in the building above, delivering the power by vertical shafts. Only one pump will be operated at a time. The pumping begins automatically when the sewage attains a certain height and is discontinued when a lower level is reached.

The reason for the pumping station is that the sewage must be lifted to the top of the first of the disposal tanks which is several feet above the ground.

From the pumping station the sewage is conveyed down the Boulevard 1100 feet through an 8-inch wooden main to the clarification tank, the first part of the disposal plant proper.

The clarification tank is 38 feet wide, 20 feet long and 30 feet deep. Then follows the sludge digestion tank, 44 feet wide and 53 feet long. The last section of the plant is the sludge drying bed, about the same dimensions as the clarification tank. All three sections are in line with one another, and the general appearance of the plant might be described as like three dominoes, two laid crosswise and the third lengthwise in between the two others.

The clarification tank which the sewage is first pumped into is of concrete and its interior resembles two great funnels or hoppers, side by side. The sewage flows in at the top and is distributed over the hoppers by an intricate system of channels. Then there are a series of weirs and baffle boards designed to check the flow of the liquid so as to give the solids contained therein time to settle to the bottom. It takes six hours for the liquid to pass through this tank.

The tank is so arranged that the solids, in dropping to the bottom of the hopper, slide down the inclined walls to the small cylindrical sections at the bottom. The reason for this is that once the plant is in operation, gas will be continually formed at the bottom by the putrefaction of the solids, and this gas, rising straight up through the water, will not interfere with the solids dropping down the walls.

After the solid matter has dropped to the bottom, the water, having been in the tank six hours, flows through a main directly to the Delaware river a few hundred feet farther on.

The solids, gathering at the bottom of the hopper, form a thick liquid known as sludge. A large pipe, open at the lower end, rises from the bottom of the hopper and leads to the sludge digestion tank. The opening of the pipes in the digestion tank is lower than the level of the sewage in the clarification tank. Consequently, when the valves are opened, the water pressure from above forces the sludge up through the pipes and into the digestion tanks. This is done at regular intervals.

The digestion tank is long and narrow, enclosed at the top and has a rather steeply slanting floor. It is 11 feet deep at the upper end and 22 feet deep at the lower. A wall divides the tank into two compartments. When the first compartment gets about half full, which is expected to take a week, a valve is opened and the sludge enters the lower compartment, where it remains another week, after which it is allowed to flow onto the sludge drying bed.

During all this time spent in the clarification and digestion tanks, the sludge has been decomposing and the various germs and poisonous elements have neutralized one another, so that when it comes out into the open air on the drying bed it is harmless.

The drying bed is simply a flat bed of gravel and sand built on the surface of the ground. The sand is on top, then comes the gravel, which is underlain by tile pipes.

A diversion box spreads the sludge evenly over the sand. The remaining liquid seeps through and goes into the drain pipes, by which it is led to the same main conveying water from the clarification tank to the river.

The solids remain on the sand and dry and are cleaned off about once a month. That completes the disposal process.

When the plant is finished, the ground about it is to be graded up to the top of the tanks and nicely terraced and sodded.

The whole plant has been scientifically constructed under the direction of Mr. Vosbury, who has taken great pains that every line be accurate and that every bit of concrete be properly compounded and re-inforced.

"Would you throw a diamond away because it pricked you? One good friend should not be weighed against the jewels of all the earth. If coolness or unkindness come between us, let us get together face to face and have it out. Quick, before love grows cold."—Robert Smith.

Honey Bee Always Favored.

The honey bee is supposed to have played a role in the lives of all the more important Egyptian, Greek and Roman divinities. Among Latins it even had a divinity of its own, the goddess Melonia. Medieval Christians seem to have been quite as eager to show their appreciation of the insect. While the house-fly had to be satisfied with the patronage of Beelzebub, and the ant was given no obscure a patron as St. Saturnus, the honey bee enjoyed the special favor of the Virgin or was even made the "ancilla domini," the maid-servant of the Lord.

Three Valuable Friends.

Three men are my friends. He that loves me, he that hates me, he that is indifferent to me. Who loves me, teaches me tenderness. Who hates me, teaches me caution. Who is indifferent to me, teaches me self-reliance.—Paula.

How Large May a Roof Be?

Stanley Black, who is building a new house at Cinnaminson and Charles streets, has had quite a bit of trouble about his porch roof.

The roof, it is charged by some of the other residents on the street, extends over the building line. Protest was made to Chairman Davies, of the Township Committee, and Overseer of Streets Winfield Land was sent to see about it. Mr. Land ordered work stopped on the roof and told Mr. Black that it would have to be taken down and changed.

Mr. Black pointed out that the roof was only the porch roof, although it was a continuation of the main roof, owing to the design of the house and that there were several other houses on the same street, as well as in other parts of town where the same thing had been done.

As the result of the controversy the work was held up for a day, during which time Mr. Black sought advice on the subject. He was informed that there is no building code in effect in town and that many other houses are built the same as his, so he has decided to go ahead with his original plans.

Let us teach our children, in the public schools, a simple, straightforward, but definite code of morals, just as we now teach them mathematics or other subjects. Then they will be able to promote a better civilization.

Health

Cold, wet feet—cold in head—visit doctor—take medicine.

Medicine don't work unless feet are kept dry and warm.

More Shoe Repairing and less medicine saves more than money.

CHARLES TURNER

Shoes, Harness, Trunks and Leather Goods Repaired
509 Howard Street Riverton
Phone 282-w

Say It With Flowers

Fresh-cut Flowers and Bouquets

We specialize in Funeral Emblems

EDWIN PARKER

Palmyra-Riverton Florist
602 Parry Ave., Palmyra, N. J.
Phone Riverton 308-W
Open Evenings

Our July Special

A well made SCREW DRIVER for general household work—4-inch blade. A tool of the well known Winchester quality. While they last

10c

JOHN H. ETRIS

17 West Broad Street
Palmyra
Phone: Riverton 81-J

RIVERTON POST OFFICE

Arrival and Departure of Mails

DAYLIGHT SAVING TIME

ARRIVE

From Philadelphia, South and West—7 and 8 a. m., and 12.30 and 4.30 p. m.

From East, New York and Foreign—9.30 a. m., and 4 p. m.

DEPART

For Philadelphia, West and South—7 and 9 a. m., 12 noon, and 3.30 p. m.

For all points East, New York and Foreign—7 a. m., and 10.30 p. m.

For all points—6.45 p. m.

TROLLEY TIME TABLE

Camden—Trolleys leave Camden for Trenton and intermediate points 6.00 a. m., 10.00 a. m., 6.00 a. m., and then half-hourly until 8.00 p. m., then hourly until 11.00 p. m.

For Trenton and intermediate points only, 4.00 a. m., 5.00 a. m., 6.00 a. m., and half-hourly until 11.00 p. m., then hourly until 2.00 a. m.

Palmyra—For Trenton and intermediate points, 4.39 a. m., 5.39 a. m., 6.39 a. m., and half-hourly until 8.39 p. m., then hourly until 11.39 p. m.

For Trenton and intermediate points only, 4.39 a. m., 5.39 a. m., 6.39 a. m., and half-hourly until 11.39 p. m., then hourly until 2.39 a. m.

Riverton—For Trenton and intermediate points, 4.41 a. m., 5.41 a. m., 6.41 a. m., and half-hourly until 8.41 p. m., then hourly until 11.41 p. m.

For Trenton and intermediate points only, 4.41 a. m., 5.41 a. m., 6.41 a. m., and half-hourly until 11.41 p. m., then hourly until 2.41 a. m.

For Camden and intermediate points, 4.19 a. m., 5.19 a. m., and half-hourly until 10.19 p. m., then hourly until 2.19 a. m.

SPECIAL NOTICE

This time table is DAYLIGHT SAVING TIME

P. R. R. TIME TABLE

In effect June 18, 1922

For Philadelphia, South and West—7 and 8 a. m., and 12.30 and 4.30 p. m.

From East, New York and Foreign—9.30 a. m., and 4 p. m.

DEPART

For Philadelphia, West and South—7 and 9 a. m., 12 noon, and 3.30 p. m.

For all points East, New York and Foreign—7 a. m., and 10.30 p. m.

For all points—6.45 p. m.

For Philadelphia, South and West—7 and 8 a. m., and 12.30 and 4.30 p. m.

From East, New York and Foreign—9.30 a. m., and 4 p. m.

DEPART

For Philadelphia, West and South—7 and 9 a. m., 12 noon, and 3.30 p. m.

For all points East, New York and Foreign—7 a. m., and 10.30 p. m.

For all points—6.45 p. m.

For Philadelphia, South and West—7 and 8 a. m., and 12.30 and 4.30 p. m.

From East, New York and Foreign—9.30 a. m., and 4 p. m.

DEPART

For Philadelphia, West and South—7 and 9 a. m., 12 noon, and 3.30 p. m.

For all points East, New York and Foreign—7 a. m., and 10.30 p. m.

For all points—6.45 p. m.

For Philadelphia, South and West—7 and 8 a. m., and 12.30 and 4.30 p. m.

From East, New York and Foreign—9.30 a. m., and 4 p. m.

DEPART

We will inspect and regulate your gas appliances without charge, upon request.

For Convenience Sake Hot Water

To keep the children healthy and clean; for the three-times-a-day dishwashing task; for wash day; for cleaning, mopping and scrubbing. Equip your home with a

Gas Water Heater

a type for every home, at a reasonable cost.

You can purchase a Ruud or Vulcan tank heater on the following remarkably low terms.

\$1 down, \$3 a month. Plain jackets

\$28.50. Enamelled jackets \$31.50.

Larger sizes for larger homes.

Public Service

Quality

A Guarantee of Quality is yours, if we repair your Furniture. If at any time you feel that our work is not all that it should be, let us know and we will talk with you about it.

Upholstering, Refinishing, Repairing

Special Pieces made to your order

WILL K. BOWEN

Second floor of Roberts Building (entrance on Main St.) Riverton
Phone 201-w

Get them at Dreer's

SEEDS PLANTS BULBS

Largest collection of Hardy Perennials, Roses, Dahlias, etc., Palms, Ferns, and Decorative Plants of all kinds constantly at hand at our Riverton Nurseries. Orders taken for Bulbs, Flower and Vegetable Seeds, Fertilizers, Insecticides, Garden Tools, etc., which are supplied from our Philadelphia establishment; also, our Celebrated Lawn Grass Seeds, which may be relied upon for quick and permanent results.

CATALOGUES FREE.

HENRY A. DREER, Riverton, N. J.

SEED STORE, 714-716 Chestnut St., Philadelphia

The Welcome

given this new car shows that once more

W. C. DURANT knew what the public needed.

MODEL A-25 TOURING, 5000

f. o. b. Lansing, Mich.

CLINTON B. WOOLSTON

Riverton, N. J.

The DURANT Car

GROWN IN NEW JERSEY under soil and climate advantages, these cars are the most satisfactory kind. Great assortment of Buick, Ford, Packard and other makes. Free, free, free! Write for our beautiful illustrated descriptive catalogue—It's FREE!

T. E. STEELE & SON

Pomona Nurseries, Palmyra

J. VETTER

Cut Flowers and Plants of All Kinds

We have a full line of GOLD FISH

Greenhouse

RANDOLPH AVENUE

East Riverton

Phone 112-J-3 8-6-H

Our success depends on how well we can express ourselves in terms of work.—Nalco Rays.

Do You Know?

HERE ARE A FEW OF THE ITEMS YOU CAN GET AT COLLINS

Coal	Feed of All Kinds
Lumber	Truck Baskets
Millwork	Lime and Plaster Materials
Hardware	Lime for the Ground
Glass and Oil	Cement, Sand, Stone, Cinders
Wire Fencing and Netting	Terra Cotta Pipe
Hay and Straw	Flue Linings

YOUR ORDERS WILL RECEIVE PROMPT ATTENTION

J. S. COLLINS & SON, Inc.

PAUL C. BURR, Mgr., Phone 305

Phone 5 and 9

Riverton

Bathing Goods

MEN'S AND BOYS' FLANNEL AND JERSEY WOOL SWIMMING TRUNKS	CHILDREN'S WOOL JERSEY BATHING SUITS are most attractive and durable
MEN'S WOOL BATHING SHIRTS in white and navy	BOYS' COTTON SWIMMING TRUNKS AND SUITS
LADIES' KELLERMAN SUITS IN WOOL	WHITE BATHING BELTS
	LADIES' BATHING SHOES

MRS. ALFRED SMITH

Main Street

Riverton, N. J.

THE SAYINGS AND DOINGS OF SPEED O'DAY OF THE WOOLSTON GARAGE