

Complete Tentative July 4th Program

Three Track Events, Bicycle Treasure Hunt, Soft- ball Game Planned for Memorial Field.

Block Dance in Evening

The following tentative program for the Fourth of July has been arranged by the Board of Recreation. Three track events will be open to anyone living or working in Summit. They are the 100 yard dash, 220 yard dash and 440 yard dash. The bicycle treasure hunt will be divided into two divisions. Division "A" for boys and girls from ten to fourteen years of age and division "B" for boys and girls of fifteen years of age and over. The bicycle treasure hunt will be arranged so that the boys and girls will not be riding on the heavily-traveled thoroughfares. Awards will be presented to those winning in the first, second and third place in the different events.

Plans are also being made for a softball baseball game and the teams selected to play in this game will be announced next week. These activities will be run during the morning in the Memorial Field. If the day is not a clear day, the softball baseball game will be played in the afternoon. The time will be set just as soon as it is determined whether the activities will be run during the morning or the afternoon. Entry blanks for these events will be placed on all the playgrounds and in the following places: SUMMIT HERALD, Frank Walsh's, Webb & Nelson, Y. M. C. A. and the Field House. Anyone interested in entering should fill out the blank and return same to the Director of Recreation, H. S. Kennedy by Friday noon, July 2nd.

Summit Girls at Y. W. C. A. Conference

The first of a series of summer conferences for workers in the Y. W. C. A. is now being held at Summit Lake, Central Valley, N. J. Miss Mary Pecca and Miss Theresa Molinari represent the local Association. The conference includes girls working in factories and in domestic service. This department of the Summit Association is under the direction of Mrs. L. C. Dundon and Mrs. R. T. Kimberlin.

In Y. W. C. A. industrial department throughout the country there are 85,000 girls, who are factory workers of all kinds, including telephone operators and household employees. Their programs, consisting of recreation, social discussion and social activities. Because of the unemployment situation, increased leisure and complicated work problems, many more young women workers have turned to the industrial departments for help in solving their problems and for better understanding of conditions during the last few years. In 1935 departments have indicated a tremendous increase in membership and activity.

One of the interesting things to be noted in such cities, is the fact that industrial girls are learning how to assume leadership in Association group work and are increasing their responsibility toward community problems and taking part in community life as never before. In Summit an industrial club member sits as a representative of her department on the Board of Directors. Participation of industrial workers, who have increasingly carried leadership responsibility in associations in the direction of general Association policy and practices, will be discussed by the industrial delegates at the conference now in session.

The theme of the conference will be "How Can Youth Build Its Future?" In addition to the leadership drawn from the girls themselves there will be outstanding speakers from educational and social institutions throughout the East. Dr. Colson Warner of Amherst College, who will later be director of the Summer Institute at Wellesley, will be the major lecturer at the conference. Miss Frances Williams and Miss Ethel Miller, of the National Y. W. C. A. staff, will also be among the leaders of the group. Miss Elsie West, formerly of Summit, but now Business and Industrial Secretary of the Niagara Falls Y. W. C. A., will be in charge of the conference newspaper.

Miss Mary Pecca is president of the local Y. W. C. A. Club and has been active during the past year on the Convention Study Committee of the Summit Association. Miss Theresa Molinari has been active on the Leisure project and World Fellowship programs and has served as editor of a magazine published by her club.

Watches, clocks, jewelry repaired.
Rosenthal, Jeweler, 31 Maple, -adv.

Father Pleads Guilty to Neglecting Children

August Ghizoni, 40, formerly of 83 Franklin place, pleaded guilty to neglecting his children, Tuesday, in Municipal Court. He was charged with neglecting his four children, aged 10, 12, 14 and 16, and failing to provide for their support. He was sentenced to 30 days in jail, but was allowed to work on the outside.

Citizenship Awards to Junior High Pupils

Presented to 7th and 8th Graders by Principal C. H. Beck Wednesday at Final Assembly

Citizenship awards were presented to 7th and 8th graders by Principal C. H. Beck at the final assembly of the Junior High School on Wednesday evening. The awards were given to pupils who had shown exceptional citizenship during the year.

Gold medals were presented to the following pupils: 7th grade - Robert Beck, Adele Dilettante, Kenneth Thomas, John Williams, Charles M. Beck, Charles M. Beck, Russell Pout, Congita Cretello, Dean Voegtlin, William Bleher, Theodore Lawton and Emily Kymmer.

A gift of oil paintings, given in appreciation for her work in coloring the Testimonials of Merit presented last week by the Parent-Teacher Association, was presented to Dorothy Carey, a 7th grader, who had won a citizenship award.

Seventh grade honor students included: Robert Beck, Adele Dilettante, Kenneth Thomas, John Williams, Charles M. Beck, Charles M. Beck, Russell Pout, Congita Cretello, Dean Voegtlin, William Bleher, Theodore Lawton and Emily Kymmer.

A lusty round of applause was given Miss Mary Barber, who is retiring this year after teaching here for twenty-three years. She was so touched by the demonstration that she left the auditorium to conceal her feelings. A round of applause was given to Miss Mildred Allen, who will be married this summer to Burton Bliss, newspaper editor of Hastings-on-Hudson, N. Y.

Present Baseball Letters
Letters to the city baseball team were presented by Coach Eben B. Thomas to Captain Edward Gaffney, Anthony Bruno, Thomas Trengrove, Robert Bailey, John Baker, William Melroy, Robert Copey and Manager Eugene Ralph. The team won three out of seven games, finishing well after setting off to the city.

Tennis letters were awarded by Robert E. Woodward, coach of the team, to Olive Van Cise, Jack Lawrence, Robert Alesbury, Lovell Patton, Ralph Weber, Robert Brown and Manager Haskell Rott.

A check for \$10 was presented to Miss Furrth, athletic advisor, in appreciation of his assistance during the year.

Roosevelt Rally Here Tomorrow

Coincident with the nomination of Franklin D. Roosevelt for re-election to the Presidency in November, there will be rallies in every town and city throughout the United States tomorrow evening, which is the time designated for the acceptance speech at Franklin Field, Philadelphia. Arrangements have been made for a great mass meeting as a reproduction of the central rally at Franklin Field.

The Summit Democratic Committee has completed arrangements for the local Roosevelt nominator rally tomorrow evening in the ballroom of the K. of C. home. There will be music and dancing by the local Roosevelt nominator band. The public of Summit has been cordially invited to attend the local demonstration for which there will be no admission charge.

Open Summer School Sessions Monday

Two Hundred Expected in Elementary Classes— Local Teachers Take College Summer Posts

Thirty Register at H. S.

Summer school sessions will start Monday for approximately 200 elementary pupils and approximately thirty high school students. The elementary classes will be held at Lincoln School and the high school classes at the High School. Local teachers will take college summer posts.

There is an exceptionally large number of fifth graders enrolled and a much smaller number in the grades taught by Miss Lintner. Classes will be held at both Lincoln School and the High School, daily, except Sunday, and July 4th, from 8:30 to 12:30, the sessions being completed on August 1st.

High School Principal Albert J. Bartholomew will serve as principal at the High School. The faculty is being selected with regard to the subjects required.

Many Teaching Summer Courses
Many teachers are taking summer courses at the close of school year. They are attending courses at the University of New Jersey, Rutgers University, and the University of Pennsylvania.

Miss Sarah Cadoo, principal at Franklin School, will serve as Dean of Women at Rutgers and Miss Adeline Mair, principal at Washington School, will serve as Dean of Women at Rutgers.

Miss Eleanor Sanderson, Brayton School teacher, and Miss Hazel Justice and Miss Adeline Mair, Junior High School teachers, will instruct in the Rutgers demonstration school. James G. Shattlesworth, High School mathematics instructor, will have charge of the school at Rutgers.

James E. Downes, High School history instructor, will teach history and problems of American Democracy at Newark Normal School.

Miss Gladys Elliott and Miss Olive Wildman, teachers at Jefferson School, will spend the summer studying and traveling abroad. They had attempted to secure passage on the S. S. "Queen Mary" but were informed that the boat was booked to capacity for five successive sailings.

Miss Dorothy Berry, Junior High School teacher, will join July 1st on the S. S. "Bremen" with some of the local teachers for a summer abroad. Miss N. H. Helm, Junior High teacher, will spend the summer studying French and Spanish at Middlebury College, Middlebury, Vt. She will reside at the French House.

Miss Grace E. Jones, girls' physical training director, will take graduate work at Teachers' College, Columbia University.

Retiring Clergyman to Make Home in Summit

Rev. Dr. Carl E. Grammer, father of Mrs. Harry A. Krauter by 16 Valley View avenue, resigned last Sunday as rector of St. Stephen's Church in Philadelphia where he had been rector for the past thirty-one years. Dr. Grammer and Mrs. Grammer plan to come to Summit to make their home in the near future.

Dr. Grammer, who is seventy-seven years old and has not been in good health recently, has been known as one of the leaders for many years of the liberal group in the Protestant Episcopal communion.

Roosevelt 6th Graders Farewell Party

The pupils of Miss Anna Bane's sixth grade of Roosevelt School were given a farewell party by the Roosevelt School Parent-Teacher Association Friday afternoon. Games were played after which Miss Grace Freeland, principal, gave a few remarks and presented each pupil with a Roosevelt "R" Refreshments were served and each pupil expressed his appreciation for the good time to the members of the P. T. A.

Nursery School Completes Successful Term—Project to Re-open in Fall

The nursery school, which has been in session in the Roosevelt School since January 14th, is closing today for the summer vacation. This experiment, a W. P. A. project sponsored and supervised by the local Board of Education, has been of widespread interest to the community and has received the support of many local organizations.

The nursery school was planned and promoted by the Council of Social Agencies, through its Committee on Nursery Schools. John H. Douglass, superintendent of schools, and Miss Grace Freeland, principal, made possible the use of two rooms in the Roosevelt School, with accompanying outdoor play space. Federal funds have provided for salaries for three staff members and a daily noon meal for the children. Members of the Junior Service League have supported the nursery school and have given regular assistance in the set-up, two volunteer workers coming each morning to help with the children. Volunteer assistance and donations of clothing for the needy children have come from the Junior Port-Hugli Club. Others co-operating have included Mrs. Ann Brokaw of the Co-operative Service Association, Mrs. Gertrude Gross, Overseer of the Poor, and also the Girl Scouts, Express Society and the Junior Service League.

Plays are being formulated for the reopening of the nursery school after the vacation. The Junior Service League has arranged to support the nursery school for the coming term, and League members will continue their volunteer assistance in the set-up. Mr. Douglass and Miss Freeland have expressed their interest in continuing the Board of Education sponsorship of this project. A good foundation of the space in the Roosevelt School for the continuing of the project. It is hoped that federal funds will be available again in the fall, to make possible an all day school with regular W. P. A. staff members and a housekeeping unit. The sponsors have appreciated the community support of this project.

A good foundation of the space in the Roosevelt School for the continuing of the project. It is hoped that federal funds will be available again in the fall, to make possible an all day school with regular W. P. A. staff members and a housekeeping unit. The sponsors have appreciated the community support of this project.

K. of C. Boys Camp At Culvers to Open

Summit Council K. of C. will join with other Councils of this section of New Jersey in attending the opening ceremony of Camp Culvers at Culvers Lake on Sunday, July 12th. The day will start with a Field Mass celebrated by Rev. P. J. Kenny, C.S.S.R., of West End, N. J.

Those attending the opening will bring their lunch baskets and during the day they will be able to make use of bathing facilities on the lake. A large number of boys from Summit between the ages of 9 and 18 will start at the camp and it is the hope of Summit Council that they will be able to send some boys who are not financially able to pay their way.

John Rillo is the local chairman of the boys' work and he is hard at work to meet all the demands.

Roosevelt School Last Assembly

The last assembly of Roosevelt School was held Tuesday morning at 10:45. After the devotional service led by Miss Grace A. Freeland, a group of children from each lower grade told in a few words what they thought had been most helpful to them the past year.

Each grade member from each grade presented his view on the subject. The audience was impressed by the sincerity of the speakers and ease in which they expressed their views. Ribbons were awarded to several pupils for their achievement in athletic sports.

The following mothers received certificates for perfect attendance during the year at Parent-Teacher Association meetings: Mrs. Albert Trengrove, Mrs. Leroy Baldwin, Mrs. Earl Coonan, Mrs. J. DeMocio, Mrs. Ernest Dafoa, Mrs. P. Descommo, Mrs. Leonard Parkin, Mrs. Earl Coonan has had perfect attendance at P. T. A. meetings for the past six years. The assembly was dismissed at 12:30.

High School Dramatic Club Holds Reunion

A reunion of Oldies and Disables, the High School Dramatic Club, was held Tuesday evening in the girls' gymnasium. Eighty-two were present, half of that number being alumni following dinner the evening play, "The Fatal Necktie," coached by Jean Bruce, was presented. There were monologues by Betty Copey and motion pictures from the tenth annual review of the club.

Munroe Agency to Move to Second Floor

The Thomas F. Munroe real estate agency will move to the second floor at 15 Beechwood road this Friday afternoon. The agency is directly over his present location on the ground floor. The building at 11-15 Beechwood road will be altered with the Commonwealth Trust company occupying the entire first floor.

H. S. Grads Make Good in College

Fifty-one graduates of Summit High School have finished their education in thirty-four different colleges or other institutions of advanced training within the past month. Over a third of these distinguished themselves while in college by outstanding achievements in scholarship or extra-curricular activities. Six achieved membership in honorary fraternities, one received her degree cum laude, three were captains and two managers of athletic teams, and two received fellowships for advanced study.

Cornell led the list in number attending the same institution, six having taken their college work there. Lehigh came next with four, then Rutgers, Newark State Teachers College, and Orange Memorial Hospital with three each. The wide range in type and number of institutions attended by Summit High School graduates attests to the fact that the local high school prepares students for entry to and successful completion of practical college courses.

The names of these Summit High School graduates who have recently completed advanced training, arranged by institutions, follows, together with a record of the degree earned and academic and extra-curricular honors attained:

Cornell—Carl Einsiedler, Business Administration (English); William Hoyt, H.C.E. manager football; Olive Nissle, A.B.; Sara Weller, A.B.; Marion West, A.B.; Walter Wood, A.B.; varsity track; "Spiked Shoe," honorary athletic club member; 1934 Cornell-Princeton track team that went to England for Oxford-Cambridge meet; made numerous track records; member "Sphinx" club, senior honor society.

Lehigh—John Ditzel, B.S. Mechanical Engineering, member Omicron Delta Kappa, national honor fraternity for general all-round excellence; this captain, varsity basketball, member staff of college yearbook; John Ackerman, B.S.; Dudley Healy, B.S., Electrical Engineering, track captain, cross-country team, member Tan Beta Psi (honorary fraternity equivalent to Phi Beta Kappa), member Eta Kappa Nu, honorary engineering fraternity; Everett Schenk, B.S. Mechanical Engineering, member college band.

Rutgers—Norman Dunmore, A. B., second prize extemporaneous speaking, president college Y. M. C. A.; James Hogg, B.S. Mechanical Engineering; Ralph Fisher, B.S. Newark State Teachers College—Minnie Cangelmi, three year certificate; Margaret Estock, B.S. education (elementary); Christina Todd, B.S. education (fine arts).

Orange Memorial Hospital—Frances Backer, Ruth Purth, Rena Mitchell.

Wheelock School of Fine Arts—Alice Cornish, two year honors. New Jersey College for Women—Harriet Cornish, A.B.

Elmira—Dorothy Fleming, A.B., past president of the college, four years' work; wrote and directed college musical comedy; Silver Bay prize for original song.

Ohio State—Barbara Reinhardt, A.B.; Eleanor Reinhardt, B.S. Massachusetts Institute of Tech. (Continued on Page Three)

Col. O'Leary Speaks to Knights of Columbus

Col. John O'Leary, representative of Supreme Knight Martin J. Carroly, visited Summit Council, Knights of Columbus on Tuesday evening and delivered an address. He praised Grand Knight David J. Flood and his fellow officers for their fine work in the youth movement and Catholic Action.

The speaker explained the insurance feature of the order and gave many instances where insurance money was paid to families of men who did not know that the deceased was entitled to benefits due to the fact that premium payments had not been made due to financial reverses. The automatic assessment loan of the order took care of back payments and the family was provided with help that would otherwise be given.

John Conroy was elected club secretary and Fred Berg, George Duffy, Harold Cotterell, James Eakley, James Flood, Edward Martin, John Rillo, Anthony Knowsky and Arthur Murray to the Board of Trustees.

Misses Early: At 11 o'clock they will attend a lecture on "Perennials" at the Green Brook Gardens in Berkeley Heights, following which they will return to the Early home for luncheon and regular meeting.

Send Check for \$75 to Summit Fire Department

Fire Chief Thomas F. White has received the following letter from Stephens-Miller Company: "We are pleased to enclose herewith our check for \$75 which we express in a small way our appreciation of the excellent work done by the fire department at the time of our fire at our plant. "We feel that Summit is very fortunate in having such a fine fire department and we appreciate very much the good work in putting out the fire at our yard."

New Providence Garden Circle To Meet

The New Providence Garden Circle will meet on Tuesday morning at 10:30 o'clock at the home of the

Lions Club to Observe Charter Night July 1st

Plans have been completed by the Summit Lions Club for the Charter Night program to be held next Wednesday night at the Canoe Brook Country Club at 7 o'clock. Officers will be installed and Ernest P. Fenton, last week installed as district deputy governor of the Orange District, will be master of ceremonies.

Mr. Fenton spoke at the Wednesday noon meeting held at the Hotel Beachwood on Atlantic City convention activities. He stated that the Lions now have "more individual clubs than any other service organization in the country. Judge Harry Lindeman of Orange was elected district governor of the state.

"The attendance prize, brought by Lion President Dr. L. H. Goomvickian, was won by Ed St. Cole. Golfers were invited to take part in a tournament at the Crestmont Golf Club in West Orange on July 2nd.

City Playgrounds Open Next Monday

Trained Directors in Five Sections of City—Plan Recreational and Educational Program

H. S. Kennedy Supervisor
The Board of Recreation will open five playgrounds on Monday, June 29th, for the nine week summer playground season. The Maple Playground, Washington School Playground, Roosevelt School Playground, and Jefferson School Playground, will be open five days each week from 9 a. m. to 3:30 p. m., and Saturday 9 a. m. to 12 noon.

The Memorial Field playground will be open five days each week from 9 a. m. to 3:30 p. m., and Saturdays 9 a. m. to 12 noon. The directors at Maple, Roosevelt and Jefferson will be Miss Isabel Abernethy and Fay Lee, Jr., at Washington School playground the directors will be Albert Pinnell and Doris Zolkowski, at Washington School playground the directors will be Michael Watrowski and Miss Mildred Pryor, at Memorial Field playground the directors will be John Rest and Miss Thelma Swenson.

At the Memorial Field the main part of the playground will be on the Jefferson School playground, near the Field House, at Jefferson School playground the director will be Miss Margaret Behan and James Richards.

Miss Margaret Becker will be the supervisor of the hand-craft work, dramatics and story-telling for all the playgrounds and will be in charge of these programs which will be carried out on each of the playgrounds. Director of Recreation Marian S. Kennedy will be the general supervisor of the entire playground program.

On Monday, Tuesday and Wednesday of the first week the playgrounds will not open until 1:30 p. m. so that all the playground workers of Plainfield, Elizabeth, Linden, and the Union County Park System at Varnhough Park in Elizabeth, and a playground training institute sponsored by the Public Recreation Departments of Union County. This institute will be of great value in helping all the workers to plan and carry out a better playground program.

(Continued on Page Three)

Judgment for \$217- District Court Suit

Judgment for \$217.73 was given yesterday afternoon in District Court by Judge John L. Hughes to the National Acceptance Corporation in a suit brought against John J. McCorry of Rahway on a book account. Judgment was given Emanuel Rothman and Isadore Solomon for \$115.25 on a book account against Max Koldorf of Elizabeth.

A verdict for James Gorman of the Used Card Exchange at 296 Broadway street was given in a suit brought by Ruth Snyder of Summit. Miss Snyder paid Gorman \$42 and when she discovered that he was acting for a third party refused to go through with the transaction and demanded the return of the money. A decision favoring the defendant, Mary Rafferty of Elizabeth, was given in a suit brought by H. Cohen Inc. at this time when municipal Fruit & Produce Company on a budgets have decreased, and when retailers and resellers have increased book account.

Elizabeth Lough was given five days to vacate premises in an apartment at 88 Summit avenue upon a suit brought by John Gargulo; Tony Russo six days to vacate premises at 10 Orchard street on a suit brought by Joseph DeStefano; John Chisley five days to leave 22 North street, on a suit instituted by the Summit Building & Loan Association; Carmine Mastroianni seven days to vacate premises on South street, New Providence, on action brought by the Summit Building & Loan Association.

There were four no appearances in one case discontinued, and one not moved.

May Change Name of High School P. T. A.

One title of pennies is the financial goal that has been set for next year by the Parent-Teacher Association of the Senior High School. This annual objective was decided on recently at a meeting of the Executive Board held at the home of the president, Mrs. Edward E. Black. Among the other proposals discussed was a plan to broaden the scope of membership of the Association, the new plan being calculated to bring into the group all graduates of Summit High School who are interested. Nominal dues of a few pennies, or sixteen cents, will be collected. Under the new plan, the title of the organization will be changed to the High School Association. The step being submitted to the approval of the members at the first fall meeting.

In accordance with the proposed change, it was felt advisable to have the by-laws revised, and Mrs. Charles J. Beck was given the responsibility of drawing up a new constitution.

Continuing its policy of a series of meetings with worthwhile objectives, the Association has planned a series of four to be held during the season, all meetings coming in the evening with one joint affair with the other Parent-Teacher Associations of the city as well as the local education group.

Feeling that more emphasis can profitably be given to the subject, "Adult Education" was selected as the theme for the new year. The first meeting, particularly fitting, for the Association is a co-sponsor of the Forum to be conducted by the Y. M. C. A. Auxiliary as well as the winter program of adult education in community project. In keeping with its desire to secure authoritative information for the citizens of Summit, a request was made to Doctor Plant of the Essex County Juvenile Clinic that he give a course in adolescent psychology, the course being sponsored jointly by the Junior and Senior High School Associations.

Twenty-two persons are serving as heads of the numerous Association interests for the coming year. Assisting Mrs. Black are Albert J. Bartholomew, vice-president; W. B. Brough, second vice-president; Mrs. C. E. S. Bellows, Jr., corresponding secretary; Mrs. O. P. Oakes, recording secretary; William A. Rosenthal, treasurer; Mrs. P. H. Cophthorn, parent director; Miss Ida F. Herrmann and James E. Downes, track directors; Mrs. K. J. Hall, finance chairman; Mrs. H. Brett, program chairman; Mrs. Chauncey S. Hickok, 2nd, refreshments; Otto P. Taylor, legislation; John K. Fleuninger, Jr., publicity chairman; Mrs. Philip Lawrence, membership chairman; Walter L. Pfleger, recreation chairman; Mrs. E. W. Van Vorst and W. W. Hyde, representatives to the Council of Social Agencies; Mrs. T. Duffield and Mrs. R. H. Kreider, co-chairmen for transportation; Mrs. Van Vorst, welfare chairman; Mrs. Y. B. St. John, physical education and motion pictures, and Mrs. E. T. Hadley, library chairman.

"Here Comes The Book Car"

"Here comes the book car!" That's what the boys and girls sing out with glee in the Pine belt, in some of the villages that dot New Jersey's mountain scenery. The roads that lead to other parts of the more sparsely settled sections where there are no big libraries.

That's where some of the books will go that come in from the Citizens Gift Book Week, June 22nd to 27th, after the needs of the local libraries are filled. Not only does the Public Library Commission send such books out to small communities but there were also emergency libraries established with books from last year's book libraries circulated 21,000 books through the year. These will get their share. Of course, it means that many of the books were sent out many times to get such circulation. It shows the enormous amount of good that comes of books given by the local libraries at this time when municipal budgets have decreased, and when retailers and resellers have increased book account.

Elizabeth Lough was given five days to vacate premises in an apartment at 88 Summit avenue upon a suit brought by John Gargulo; Tony Russo six days to vacate premises at 10 Orchard street on a suit brought by Joseph DeStefano; John Chisley five days to leave 22 North street, on a suit instituted by the Summit Building & Loan Association; Carmine Mastroianni seven days to vacate premises on South street, New Providence, on action brought by the Summit Building & Loan Association.

There were four no appearances in one case discontinued, and one not moved.

Col. O'Leary Speaks to Knights of Columbus

Col. John O'Leary, representative of Supreme Knight Martin J. Carroly, visited Summit Council, Knights of Columbus on Tuesday evening and delivered an address. He praised Grand Knight David J. Flood and his fellow officers for their fine work in the youth movement and Catholic Action.

The speaker explained the insurance feature of the order and gave many instances where insurance money was paid to families of men who did not know that the deceased was entitled to benefits due to the fact that premium payments had not been made due to financial reverses. The automatic assessment loan of the order took care of back payments and the family was provided with help that would otherwise be given.

John Conroy was elected club secretary and Fred Berg, George Duffy, Harold Cotterell, James Eakley, James Flood, Edward Martin, John Rillo, Anthony Knowsky and Arthur Murray to the Board of Trustees.

Misses Early: At 11 o'clock they will attend a lecture on "Perennials" at the Green Brook Gardens in Berkeley Heights, following which they will return to the Early home for luncheon and regular meeting.

Send Check for \$75 to Summit Fire Department

Fire Chief Thomas F. White has received the following letter from Stephens-Miller Company: "We are pleased to enclose herewith our check for \$75 which we express in a small way our appreciation of the excellent work done by the fire department at the time of our fire at our plant. "We feel that Summit is very fortunate in having such a fine fire department and we appreciate very much the good work in putting out the fire at our yard."

New Providence Garden Circle To Meet

The New Providence Garden Circle will meet on Tuesday morning at 10:30 o'clock at the home of the

There were four no appearances in one case discontinued, and one not moved.

Elizabeth Lough was given five days to vacate premises in an apartment at 88 Summit avenue upon a suit brought by John Gargulo; Tony Russo six days to vacate premises at 10 Orchard street on a suit brought by Joseph DeStefano; John Chisley five days to leave 22 North street, on a suit instituted by the Summit Building & Loan Association; Carmine Mastroianni seven days to vacate premises on South street, New Providence, on action brought by the Summit Building & Loan Association.

There were four no appearances in one case discontinued, and one not moved.

Elizabeth Lough was given five days to vacate premises in an apartment at 88 Summit avenue upon a suit brought by John Gargulo; Tony Russo six days to vacate premises at 10 Orchard street on a suit brought by Joseph DeStefano; John Chisley five days to leave 22 North street, on a suit instituted by the Summit Building & Loan Association; Carmine Mastroianni seven days to vacate premises on South street, New Providence, on action brought by the Summit Building & Loan Association.

ENGAGEMENTS

Rounds-Taylor

Mr. and Mrs. Clifford C. Rounds of 500 Park avenue, East Orange, formerly of Linden place, Summit, announce the engagement of their daughter, Miss Ada Caroline

Rounds, to Franklin V. Taylor, son of Mr. and Mrs. Richard H. Taylor of Princeton, N. J. Miss Rounds is a graduate of Summit High School and of Pembroke College in Brown University. Mr. Taylor is also a graduate of Brown University and did graduate work in psychology at Princeton re-

ceiving his Ph.D. degree in 1935. For the past year he has been associated with the Psychology Department in Yale and will be a member of the Faculty at Princeton next fall. They plan to be married in the late summer.

WEDDINGS

Winch-Sheridan
Mr. and Mrs. John P. Sheridan of Summit have announced the marriage of their daughter, Miss Jeanine MacAllister Sheridan to Wayne Myers Winch of Winston, son of Mayor and Mrs. Howard O. Winch of that place. The marriage took place November 19, 1935.

Mrs. Winch has made her home with her parents, the wedding being kept secret. Mrs. Winch attended and graduated from Summit High School this month. Mr. Winch was graduated from Wharton High School and is now in the construction business with his father.

Mr. and Mrs. Winch are leaving July 6th on their honeymoon to Lake Placid, Montreal and Barre, Vt.

Gere-Meyer

Miss Eleanor Patricia Meyer, daughter of Mr. and Mrs. C. O. Meyer of 44 Woodland avenue, and Henry Sherwood Gere, son of William Gere of Boston, have selected Monday, August 17th, as the date of their wedding. The ceremony will be performed in the Church of the Transfiguration in New York City by Rev. Randolph Ray, rector of the church.

Miss Meyer will have her sister, Miss Georgia Meyer, as maid of honor. The best man will be the bridegroom-elect's father, Miss Meyer is a graduate of Summit High School and Lassel Junior College. Mr. Gere is a graduate of Dartmouth College, is employed in Cambridge.

Dudley-Smith

Saturday, July 11th, has been selected as the date of the marriage of Miss Frances Dean Smith, daughter of Mr. and Mrs. Albridge C. Smith of Montrose avenue, South Orange, to Fred M. Dudley, Jr., son of Mr. and Mrs. Fred M. Dudley of 1 Euclid avenue, Summit. They will be married in the garden of the Smith home in the presence of relatives and intimate friends.

Miss Smith will have her sister, Mrs. Cornelius H. Smith of New York, formerly Miss Peggy Smith, as matron of honor and Miss Suzanne Delinger of East Orange as maid of honor. Bridewell will be Miss Gertrude Jones of South Orange, Mrs. William E. Selby, Jr., of East Orange, who was Miss Leonard Stropp of South Orange before her marriage, and Mrs. Robert MacDonald of Chicago.

C. Dykeman Sterling of East Orange will be the best man and Halsey and Albridge C. Smith, Jr., brothers of the bride, Cornelius H. Smith, brother-in-law of the bride; John D. Harlow of Newark, Robert M. Pyle of Orange, Stuart Benedict of Montclair and Royal C. Thurston, Jr. of New York, will usher.

Walling-Conlon

Mrs. Mary Conlon, Watchung avenue, Chatham, announces the marriage of her youngest daughter,

Miss Frances Rose Conlon, to Ellis James Walling only son of Mr. and Mrs. Heston R. Walling of Blue Hill road, New Vernon. The ceremony was solemnized at 5 o'clock on Wednesday afternoon at Wharton, in the presence of only immediate members of the two families.

The bride, who wore an afternoon dress of blue mousseline de soie with accessories to match, and a corsage of gardenias, was attended by her sister, Mrs. Norman Bradshaw of Chatham. Mrs. Bradshaw wore an afternoon dress of pink lace organza with accessories in pink, and a corsage of gardenias. Mr. Walling had James B. Wile of Littleton road, Morris Plains, a fellow-teacher in the Summit school system, as his best man. Mrs. Walling was graduated from Chatham High School and is a member of the faculty of North Wildwood High School as a teacher of English and Latin. Mr. Walling is a graduate of Morris town High '29 and Newark State Teachers' College '32. He is employed by the Summit Board of Education as Instructor of Industrial Arts.

Mr. and Mrs. Walling left immediately following the ceremony for Wiltman, Md. where Mr. Walling will conduct a course in Industrial Arts at Chatham School for a period of eight weeks. They will be at home after September 1st at Blue Hill road, New Vernon.

Ovey-Danforth

Miss Elizabeth Henderson Danforth, daughter of Mrs. George Henderson Danforth of New York, formerly of Summit, and the late Mr. Danforth, was married to Richard Henry Ovey, son of Col. and Mrs. Richard Lockhart Ovey of Henley-on-Thames, England, yesterday afternoon at St. Martin's Church, New York. The ceremony was performed by the Rev. Walter Ovid Kinsolving, rector of Calvary Church, Summit.

The bride, who was given in marriage by her twin brother,

Swim Kaps
It's SWIMMING TIME
AGAIN... protect your hair this swanky way
10c to 50c
Rogers' Pharmacy
INCORPORATED
Springfield Avenue and
Beechwood Road
Phone 6-0074 Summit, N. J.

TO HONOR BEARS' MANAGER
Manager Oscar Vitt of the Newark Bears will be honored tonight at Ruppert Stadium by Brother

Elks from various northern New Jersey lodges when the Bears tackle the Baltimore Orioles under the lights.

Personal Mention

Miss Caroline Collins, daughter of Mr. and Mrs. Charles Collins of Shadybrook avenue, will spend the summer in Toronto, Can.

Miss Dolores Campbell, daughter of Mr. and Mrs. Frank Campbell of Kent Place Boulevard, was graduated June 15th from the Newark State Normal School.

The activities of Major Webster, killed in France while serving with the Medical Corps of the 1st Division, will be discussed Thursday evening at the home of Joseph Manager, 32 Boulevard, when the Major's son, who was nine months

George Henderson Danforth III, wore a gown of ivory satin, with family heirloom, rose point lace worn by her mother at her wedding, and her great-grandmother's lace veil. The bridal bouquet was of lilies-of-the-valley and white orchids.

Mrs. G. Bryan Shanklin of Schenectady, N. Y., was matron of honor and only attendant. Her frock was of tea-rose chiffon and her large hairnet was trimmed with blue velvet ribbon. She carried pink roses, blue delphinium and African daisies.

Mrs. Danforth, the bride's mother, was crowned in array lace with a hat of fuchsia tulle. Nicholas Williamson Danforth, brother of the bride, was best man. The ushers were Francis J. Danforth of New York, Aymar W. Marshall of Madison, H. Danforth Starr of Greenwich, Conn., and John Hampton Lynch of New York.

A reception at the York Club, 4 East 62nd street, followed the ceremony.

The bride attended the Kent Place School, Summit, and Miss Porter's School at Farmington, Conn. Mr. Ovey attended Elton and Magdalen College, Oxford.

After a motor trip through the New England States, Mr. and Mrs. Ovey will sail for England. They will make their home at the Mill House, Henley-on-Thames.

CARD OF THANKS

Deeming it impossible to thank all in person, we take this means of expressing our heartfelt gratitude to our many friends and relatives for their kind expressions of sympathy and beautiful floral tributes at the funeral of our beloved husband and father, John J. McGowan; special thanks to the Rev. William Lavery, Rev. Michael Glenon, Rev. John Feeley, the gentlemen who acted as pallbearers, and the funeral director, Andrew McNamara, for his kind and efficient service.

MARGARET MCGOWAN AND FAMILY

at the time of his father's death, pays a visit here. Major Webster had many friends in Summit.

Miss Pauline Rosenmeyer and Miss Marion Shapiro of 24 Tudor street will sail tomorrow on the S.S. "Elmwood" to spend the summer in England and the Continent.

William Robinson, son of Mr. and Mrs. C. H. Robinson of a Washington place, sailed Wednesday night on the S.S. "New York" with friends from Newark and to spend two months in England, France, Germany and Holland. He will visit the Olympic games.

Miss Ruth Simmons of Whiting, Ind., and Miss Eunice Parker of Goldsboro, N. C., are visiting Miss Pauline Burrows of 230 Oak Ridge avenue. Miss Burrows is accompanied by Miss Parker, will sail on July 1st on the S.S. "Tampa" for a two months' tour of Europe.

John Early, son of Mr. and Mrs. Ernest R. Early of 25 Fernwood road, was graduated last Monday from the Hutchless School, Cambridge. Early, who was president of the Gun Club and captain of the gun team, was presented with a trophy for winning the shoot.

Mrs. Richard E. Reeves and Miss Susie Reeves, who recently completed her junior year at Vassar College, sailed Wednesday on the Cunard-White Star liner Queen Mary. After a visit to England, Mrs. Reeves and Miss Reeves will continue their journey around the world.

Miss Anne P. Bishop has returned from the Walnut Hill School at Natick, Mass., from which she was graduated June 4th. She will leave shortly to spend the summer at the Kew-Forest Ranch Camp in Montana. Berkeley Bishop is spending six weeks in the ROTC camp at Aberdeen, Md.

Miss Edith Whitely High School biology teacher, and Miss Evelyn Adams will spend the month of July at Normandie Beach. Miss White and Miss Mary Barber, Junior High School teacher who retired this year after twenty-three years here, will spend August on the Saginaw Peninsula, Canada.

Mrs. Harding Johnson and her sons, Harding Johnson, Jr., and Wade Cameron Johnson, are spending the summer at Indian Neck, Branford, Conn. They will be joined today by Miss Jo Johnson, who has completed a year's work on the nursery school project in Roosevelt School. Harding Johnson will spend week-ends with his family throughout the summer.

When you go away, leave your new address at the HERALD office. The post office department does not forward newspapers.

To Those Who Own Family Keepsakes

The smallest steel safe deposit box in our vault will protect many precious and small heirlooms—such as tinypies, photographs, letters, watches, jewelry, and other articles, which may be treasured by a son or daughter even more than by you—and which, therefore, should be safely guarded from fire or water damage, and from theft.

Whether they have immediate cash value or not, such things are worth far more than the cost of keeping them secure in a safe deposit box.

The First National Bank & Trust Company
SUMMIT, NEW JERSEY

Spitzer's
For Fashion's Newest Wrinkle
NEW COOL BLACK
Summer Dresses \$3.99
Also new printed
BERBERG SILKERS
PASTEL SILK DRESSES \$3.99
All sizes 11 to 29, 28 1/2 to 50
Other Silks \$2.98 to \$7.95
NEW COTTONS \$1.98
Sizes 12 to 52 Others to \$3.99
SPECIAL PURCHASE
CORD LACE DRESSES 2 for \$5.00
Sizes 11 to 29, 34 to 44. Regularly to \$3.50.
Hurry! They'll go fast at this price.

Save with Safety

Before you go away, send

YOUR RUGS
to BEDROSIAN for safe and thorough
Cleaning and Storage
during the summer.

Clean Like New! Custom cleaned with the same individual care that has made the BEDROSIAN method famous for SAFETY and thoroughness.

Rugs Stored . . . Moth Proofed
Repaired if Needed

PHONE SUMMIT 6-0500

BEDROSIAN'S

Beechwood Rd. and Bank St. Summit, N. J.
"Serving New Jersey's Most Distinguished Clientele"

Our Growing Roster of Commercial Accounts

There is no better evidence of the satisfaction of our customers with our methods and facilities than the fact that they recommend this bank to their friends and associates as an outstanding financial institution with which to do business.

It is not only that this is an old established bank nor that its physical equipment is modern, but because there is an atmosphere of friendliness and a disposition on the part of the bank's personnel to be courteous and helpful.

We invite corporations and individuals to avail themselves of our complete banking services, embracing Commercial, Trust, Mortgage, Savings, Foreign and Travel Departments, Collection Service, Safe Deposit Vaults and Night Depository.

NATIONAL NEWARK & ESSEX Banking Company

744 Broad Street, Newark, N. J.

Branch Office: 105 Perry Street, at Van Buren

Member Federal Deposit Insurance Corporation
Member Federal Reserve System

Balish
The Beverage House of Summit

41 UNION PLACE
Opp. D. L. & W. Station
Phone 6-1163 Summit, N. J.
Free Delivery

MOUNT VERNON RYE qt. \$3.89

GOOD WILL BLENDED WHISKY 5th \$1.25

STATE EXPRESS STRAIGHT WHISKY 5th \$1.25

GRAB ORCHARD qt. \$1.75

HAIG & HAIG 5 STAR

KING WILLIAM V.O.P.

TEACHER'S

VAT 69

STODART'S

WHITE HORSE

BALISH SPECIAL RESERVE

JOHNNIE WALKER RED

COUNTY FAIR GIN 5th 89c

TIMES SQUARE GIN 5th 95c

CONQUEROR GIN 5th 99c

GILBY'S GIN 5th \$1.09

CHATEAU MARTIN

WINES

Port - Sherry - Muscatel

full quarts 59c

SPECIAL

2 bottles 99c

VERMOUTH

MARTINI ROSSI

NOILLY PRAT

CINZANO

5th \$1.29

BEER

In stubby

no deposit bottles

TROMMERS WHITE LABEL

PILSENER BEER

\$2.40 case

Why AN R&G USED CAR IS THE BEST BUY IN TOWN

1. It is completely and thoroughly reconditioned.
2. Every important part of the car is accurately described to you.
3. You get a Money-Back Guarantee.

That's actually more protection than you get in buying a new car. Your Ford dealer wants your used car business. He knows from years of experience in handling Ford automobiles that giving outstanding values for the money is the surest way to bring in the buying public.

That's why the Ford has earned for itself the title of "the universal car". And that's why the R & G plan has been devised to give the Ford dealer a "universal used car value."

SOLD ONLY BY AUTHORIZED FORD DEALERS

In addition, you get a service warranty for 10 days after purchase. You get your Ford dealer's personal pledge of quality in the car you select. And you can make your selection from one of the most complete displays of makes and models in town.

You don't have to sit on the porch these fine days—and you don't need to be driving a car that's constantly needing repairs. Your Ford dealer will take the old car off your hands at the highest possible valuation. His R & G Used Cars are moderately priced, and may be bought on long, easy terms. You won't need cash to be driving one of the best buys in town. Go to your Ford dealer's and make your selection today.

EVERYBODY READS Classified Advertisements

Ten Cents a Line

Copy not accepted after 9 a. m. Tuesday or 8 p. m. Thursday.
Minimum Charge of 30 cents, cash in advance.
50% additional if charged.

The HERALD endeavors to print only truthful classified ads. and will appreciate having its attention called to any advertisement not conforming to the highest standards of honesty.

LOST
GRAY and white cat, yearling, collar with bell, around 100. Tel. Summit 6-8284.

HELP WANTED
Cook, housekeeper, capable, clean, reliable, experienced. Tel. Summit 6-8284.

MECHANIC wanted for St. Paul's. Tel. Summit 6-8284.

EMPLOYMENT WANTED
EXPERIENCED woman, white, clean, reliable, seeking position. Tel. Summit 6-8284.

MAN with day's work, week, part-time, clean, reliable. Tel. Summit 6-8284.

WINDY washing, ironing, cleaning, floor, scrubbing, waxing, lawn and garden, etc. Tel. Summit 6-8284.

HOUSES TO LET
ADJUSTABLE house, 10 rooms, 100 sq. ft., modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

FURNISHED ROOMS TO LET
SINGLE or double room, with private bath, central heating, etc. Tel. Summit 6-8284.

THE HOUSE with 10 rooms, 100 sq. ft., modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

ROOMS TO LET
Home, 10 rooms, 100 sq. ft., modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

THE SUMMIT with 10 rooms, 100 sq. ft., modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

FOR RENT
Home, 10 rooms, 100 sq. ft., modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

LARGE pleasant second floor, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

THREE small, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

SOMEWHAT furnished, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

ATTRACTIVE room for business, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

NICELY furnished, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

COMFORTABLE furnished, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

FURNISHED room, central heating, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

UNFURNISHED rooms to let, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

APARTMENTS TO LET
THREE lovely, convenient, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

APARTMENT to rent, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

APARTMENT 5 rooms, hot water, central heating, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

THREE rooms, all improvements, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

ELMWOOD 21, 22nd street, 4 rooms, 2 baths, July 1st, etc. Tel. Summit 6-8284.

FIVE room apartment, 3 Cedar street, Tel. Summit 6-8284.

WORTHINGTON APARTMENTS, 100 Summit avenue, 3 large rooms, electric refrigerator, no extra cost, modern, clean, bright, with hot water, central heating, etc. Tel. Summit 6-8284.

New Employment Service
Catering to a discriminating clientele offers select office and domestic help of the highest type. Male and female.

23 PARK PLACE
MORRISTOWN, N. J.
Phone MORRISTOWN 4-2416

RENT
Modern Colonial house, brick and frame, 9 rooms, 3 baths, 2-car garage, north side location. Large lot, many trees, the shrubbery, flower garden. Reasonable.

Robt. J. Murphy
7 Beechwood Rd., Tel. 6-4531
Consult a Realtor

DISTINCTIVE NEW COLONIAL
Stone and frame dwelling, excellent locality: 8 rooms, 3 baths, 2-car attached garage, recreation room; air conditioned heating; oil burner; insulated and weatherstripped. Artistically landscaped plot 75x200, in setting of trees. Attractively priced.

JOBS-BECK-SCHMIDT CO.
Realtors
OPPOSITE STATION SUMMIT, N. J.
Phone - Summit 6-1021 and 6-1022

FRANCES L. DRAKE
Public Stenographer
21 MAPLE STREET
Opposite Citizens Trust Co.
Phone Summit 6-0135

Social and Business Letters, Bills, Estimates, Manuscripts, etc.
Reasonable Rates
Social Secretarial work at client's home by appointment after 5 p. m.
All work held in strictest confidence.

ESTABLISHED 1880
Oldest Real Estate and Insurance Agency in Summit
Phone Summit 6-0037
Eugene C. Pierson
Opposite Depot, Summit, N. J.
Consult a Realtor

Triple Second Place Tie to Be Broken Tomorrow as Summit Faces Dover Away

Morristown at Millburn and Madison at South Orange in Other Lackawanna Games—Girvan Leads League Batters With .500 Average

By BILL LUCAS

The Summit Sox engage in one of their "crossed" Lackawanna League games tomorrow when they trek twenty miles to Dover to encounter the Generals who are now tangled in a three way mix-up for second place with the Sox and Madison Colonials, just one game behind those pace-setting Millburn Blues. If Miller, who has worked in all Summit games this year, will pitch against Lefty Marion, a member of Wilbur O'Brien's 1935 fifth place team.

Other league games will see the Morristown Colonials and Blues battling at Millburn and Madison facing the South Orange Villagers in the Village. The Colonials have their backs to the wall as they are in fifth place, two games behind the Blues, and a defeat tomorrow would place them three games out of the lead and dim pennant prospects.

Cricketston sports, scribbles and fans kept insisting that the Colonials are not the fifth place club and are due to come up in the world. Eddie Strebeck or Pete Mallett will be on the firing line. Millburn will use Eddie Bell, George Maruska or Eddie Pallenstine. A new catcher will be listed by the Blues.

League meeting here as Charley Harzaevs, regular receiver, will do utility duty with the Cincinnati Reds while Ernie Lombard's split finger heads.

Earl Tiffany will probably hurt for South Orange with Lefty Motzer receiving. Madison has Ray Volitz, Lefty Russell, Emil Muskatow and Jim Duffy available.

Star New Pitcher
Manager Pinkie Penitente has signed Carl O'Grady, right-hander who is now with the Rayville Club. Pinkie still has hopes that the postponed game of June 13th with Millburn will be played here on the morning of July 4th.

General manager with Heron Shaw's team and Jim Goodell and Gene Gooden performed in the Hill City backfield.

There will be Little Five Conference games with Millburn, Glen Ridge, Madison and Caldwell. The latter team, a newcomer among Summit's opponents, will be faced here on November 14th. The Westfield game, a closing contest in previous seasons, has been moved to the first Saturday in November. All of the games, with the exception of the Millburn battle October 9th, will be played on Saturdays.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Footbal Schedule
Saturday, October 2—Summit at Summit, 2 p. m.
Friday, October 9—Summit at Millburn at Summit, 8 p. m.
Saturday, October 16—Summit at West Orange at Summit, 8 p. m.
Sunday, October 23—Summit at Glen Ridge at Summit, 2 p. m.
Saturday, October 30—Summit at Westfield at Summit, 8 p. m.
Sunday, November 6—Summit at Westfield at Summit, 8 p. m.
Saturday, November 13—Summit at Summit, 8 p. m.
Sunday, November 20—Summit at Summit, 8 p. m.
Home games.

Legal Advertising
PROCUREMENT DIVISION, Public Works Branch, Westfield, N. J., June 16, 1936—Sealed bids in duplicate, submitted to the undersigned, as follows: (1) Bid for the construction of a new building for the Public Works Branch, Westfield, N. J., to be located on the site of the old building, and (2) Bid for the construction of a new building for the Public Works Branch, Westfield, N. J., to be located on the site of the old building. The bids will be opened on June 21, 1936, at 10 a. m. at the Public Works Branch, Westfield, N. J. The bids will be opened in the presence of the undersigned and the successful bidder will be determined by the undersigned. The bids will be opened in the presence of the undersigned and the successful bidder will be determined by the undersigned. The bids will be opened in the presence of the undersigned and the successful bidder will be determined by the undersigned.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

NOTICE OF FIRST MEETING.
The first meeting of creditors in the matter of CHARLES SCHAEFER, bankrupt, 1600 Hertram Terrace, of the Township of Union, County of Essex, N. J., will be held at Court Room No. 3, Federal Building, Federal Square and Franklin Street, Newark, N. J., on the 10th day of July, 1936, at 10 a. m. at which time creditors may prove their claims, elect a trustee, examine the bankrupt and transact other business.

Local Tennis Star in Intercollegiate Tourney

John Dietz of Summit, captain of the year's Lehigh University tennis team, will play in the Eastern Intercollegiate tournament which will start Monday at the Richmond County Country Club on Staten Island.

Four years ago Harold W. Christensen, a student at the Philadelphia College of Osteopathy reached the final round in that tournament. That was the most outstanding achievement by any Summit player since the days of William A. Larned, former national champion.

Release S. H. S. Grid And Court Schedules

Roselle Park Will Be Faced Away November 21—Locals to Open Here With Rahway Oct. 3

High School football and basketball schedules were released this week by the Summit High School Athletic Association. Eight grid contests have been scheduled, four at home and a like number away. The season will open here October 3rd against Rahway.

A feature is the return of Roselle Park, this fall being slated for November 21st at the Park, the final game of the year. This contest once attracted wide interest when General manager with Heron Shaw's team and Jim Goodell and Gene Gooden performed in the Hill City backfield.

There will be Little Five Conference games with Millburn, Glen Ridge, Madison and Caldwell. The latter team, a newcomer among Summit's opponents, will be faced here on November 14th. The Westfield game, a closing contest in previous seasons, has been moved to the first Saturday in November. All of the games, with the exception of the Millburn battle October 9th, will be played on Saturdays.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit, 8 p. m.
Tuesday, February 9—Chatham at Summit, 8 p. m.
Friday, February 12—Chatham at Summit, 8 p. m.
Tuesday, February 16—Chatham at Summit, 8 p. m.
Friday, February 19—Chatham at Summit, 8 p. m.
Tuesday, February 23—Chatham at Summit, 8 p. m.
Friday, February 26—Chatham at Summit, 8 p. m.
Home games.

Baseball Schedule
Saturday, December 12—Chatham at Chatham, 8 p. m.
Monday, December 15—Chatham at Columbia at Summit, 8 p. m.
Friday, January 12—Chatham at Summit, 8 p. m.
Friday, January 22—Chatham at Summit, 8 p. m.
Monday, February 2—Chatham at Summit,

PERSONALS

Dr. and Mrs. Norman L. Murray, Mrs. William Alsbury of 41 Locust street, are spending the summer months in the Adirondacks.

Miss Virginia Cain of 27 Hill street, leaves tomorrow to spend the summer with her family at their cottage at Beach Haven, N. J. Miss Louise, Fourth Lake, N. Y., Mr. Betty Woodward of Norwood Ave., Haddonfield, will join them over the week-end.

Announcing

the opening of

Sunnybarn

TUESDAY, JUNE THIRTIETH

FOLK DANCING SKETCHING
MUSIC AND FRENCH MODELING
PHOTOGRAPHY NATURE STUDY
SWIMMING HORSEBACK RIDING

Alice Brundage Marsh, Director

For information address Secretary, 15 Franklin Place, Summit
Telephone Summit 6-0108

Miss Alice Eastham, of the Junior High School faculty, left yesterday to spend the summer at Fort Lauderdale, N. H.

Mr. and Mrs. F. G. Minich, of 122 Morris avenue, have returned to the city after a week's vacation in England for several weeks.

Mr. and Mrs. Edward F. Phelan, of the Beechwood Hotel, are expected to return next Friday after a visit in England for several weeks.

Mrs. Ruth Crockett, Junior High School teacher, is planning to motor to California this summer. She will be accompanied by her mother.

William Villanue will be an usher at the wedding of Miss Mildred A. Lade of Newark to Edward P. Mancini of Haddonfield on August 8th.

Mr. and Mrs. Robert R. Diefendorf and family of 60 Whittridge road are at their summer cottage, The Mours, Palmyra, Mass.

Miss Rebecca L. Mixer, head of the Kent Place English department, sailed Wednesday on the "United States" for President Harding for a six weeks' visit to the British Isles.

Recent guests at the Chalfont-Haddon Hall, Atlantic City, included Mrs. Richard Hahn and Albert Hahn, 2nd, of 50 New England avenue and Mr. and Mrs. A. B. Van-Clief, 40 Prospect street.

Two Heads With But a Single Hat

Significant to you fashionables because it's a forerunner of the trend toward simpler—yet trickier hats for fall. And if that sounds like a paradox, read on. Here we show exactly the same vagabond hat worn in two of its many versions. Left, brim snapped down in front, rolled up in back. Right, brim rolled up all around brim fashion. In white felt with white grosgrain band and slender red and white feather.

Irving Groves of Hobart avenue returned yesterday from a cruise to Cuba and other southern points.

Charles H. Beck, Junior High School principal, and Mrs. Beck of the Euclid Apartments will leave tomorrow to spend the summer at North Berwick, Me.

Miss Margaret Chrysal of 28 Franklin place, a teacher at Bryn-ton School, and Miss Ruth Thomas of New York, formerly of Summit, will sail on the "Samana", July 10th for a visit in England and Scotland.

Miss Isabel Danforth of New York gave a dinner Tuesday night in the Viennese roof of the St. Regis for Miss Elizabeth Henderson Danforth of New York, formerly of Summit, and Richard Henry Orey of Henly-on-Thames, England, who were married yesterday in St. James Church. Mrs. George H. Danforth, mother of the bride-elect, Mrs. G. Bryan Shanklin and George H. Danforth 2nd, Elbridge Stratton and Francis J. Danforth, Jr., were in the party.

Miss Julia S. Greene of Summit, who is cruising in the Baltic and has been recently in Copenhagen and Stockholm, is at present in Finland.

Elmore Purth and his son, Frank, of 7A Irving place will leave tomorrow for Camp Shawano near Shaw-on-the-Delaware, Pa., where they will spend the summer months. Mrs. Purth will join them next week.

At the annual commencement exercises of Phillips Exeter Academy at Exeter, N. H., on Tuesday, Dr. Lewis Perry, headmaster of the school, awarded the Lindsay Crawford Memorial Scholarship to James O. Scamans of the graduating class. The scholarship was established by Frank L. Crawford of Mr. Purth serves as camp director. New York, formerly of Summit, in memory of his son, an alumnus of Exeter.

Summit Secretarial School

Special Summer Courses

Day and Evening Sessions

Individual Attention

382 Springfield Avenue
Summit, New JerseyTelephone Summit 6-2835
Bassett Building

OUR GREAT SALE

Selling Out

Summit Yarn Shop

M. E. WINDHORST

27 MAPLE STREET SUMMIT, N. J.

Continuing Our Sale

FOR A FEW MORE WEEKS

Come in and look around at the great bargains we are offering. This is your last chance to save! Every article in the store has been reduced far below the manufacturing price. Therefore, it is for your own benefit to BUY NOW!

Entire Stock of High Grade Branded Merchandise
Now on Sale Far Below Cost

FOR BOYS

BELL BRAND SHIRTS,
BLOUSES and PAJAMAS, WASH
SUITS, SPICK and SPAN GOLF
HOSE, SHIRTS and SHORTS,
SWEATERS, POLO SHIRTS
SHOES, etc.

FOR GIRLS

DR. EMERSON and SPIC and
SPAN UNDERWEAR, DRESS-
ES, ROMPERS, COATS, SNOW
SUITS, DR. DENTON'S
SLEEPERS, etc.

Polar Sport Yarns - Eversheen and Knit-Cro-Sheen
Clark's Crochet and Pearl Cotton - Shetland Floss
Germantown Worsted - Eagle Gimp - D. M. C. and Daisy
Mercerized Cotton - Royal Society Mercerized and Crochet
Cotton - Knitting and Crochet Needles

Hurry — Get Your Share of Bargains

MUTUAL'S

Genuine LOW prices

BIG
SAVINGS
IN
FLOUR

GOLD MEDAL, PILLSBURY'S 24-lb. bag

HECKER'S OR CERESOTA \$1.05

Wheat Cream FLOUR 12-lb. bag 43c

MUTUAL BREAKFAST
COFFEE
2 1-lb. 29cCRISCO
1-lb. 19c 3-lb. 53cCRAX
15c

Fruits and Vegetables

PLUMS
2 lbs. 15c

FULL-FLAVORED—JUMBO SIZE

CANTALOUPE 2 for 19c

CALIFORNIA SUNKIST

ORANGES FULL OF JUICE 13 for 25c

SWEET AND TENDER

FRESH PEAS 2 lbs. 19c

NEW CROP

CARROTS TENDER 2 bunches 9c

All Meat, Fish, Fruit and Vegetable Prices Are Effective June 25th, 26th and 27th, Only

CORN GOLDEN 3 16-oz. 27c

BANTAM SHRIVERS 3 16-oz. 27c

N.B.C. COOKIES 3 pkgs. 25c

SOCIAL or 5 O'CLOCK TEAS, 0-50-GID VANILLA or CHOCOLATE COOKIES

LIPTON'S TEA 1/2-lb. 41c 1-lb. 21c

FORCE TOASTED WHOLE 2 pkgs. 21c

COND. MILK BORDEN'S 2 cans 39c

Ask Manager how to secure chromium plated \$1.25 retail dish.

JELL-O ICE CREAM MIX ASSORTED FLAVORS 10c

SANKA COFFEE DRINK IT—AND SLEEP! 1-lb. can 39c

LA CHOY 1 can of SOUP 1 can of CHOW MEEN 25c

MILK BONE 1-lb. 32c 1/2-lb. 14c

Necessities for Home Preserving

CERTO FRUIT PECTIN FOR MAKING JELLY QUICKLY 8-oz. box 23c

ATLAS JELLY GLASSES BEST FOR YOUR JELLIES 12-oz. 39c

PAROWAX KEEPS JELLIES AIR-TIGHT 1-pint 10c

SCOTTISSE SOFT AS 3 rolls 19c

DOGGIE DINNER 3 No. 1 25c

BAB-O FREEZE DRYED BAKED HAM WITH PINEAPPLE 2 19c

BRILLO 2 1/2-lb. 27c 2 small 15c

CAMAY SOAP THE SOAP OF BEAUTIFUL WOMEN 3 cakes 15c

RENUZIT THE FRENCH DRY CLEANER 2-gal. 98c 1-gal. 55c

OXYDOL THE COMPLETE HOUSEHOLD SOAP 1-lb. 21c

Get one bottle of Old English Polish for only 1c more. Supply limited

Grocery Prices Effective June 25th to July 1st, Incl.

Meats and Sea Food

RIB ROAST
CHOICE GRADE
BEST CUTS 1-lb. 23c

YOUNG FOWL FRESH-KILLED ALL SIZES 1-lb. 27c

LEGS or RUMPS of VEAL CHOICE GRADE—HEAVY 1-lb. 25c

FRANKFURTERS CHOICE GRADE 1-lb. 25c

BOLOGNAS CHOICE GRADE 1-lb. 25c

LOAF CHEESE AMERICAN (SLICED) 1-lb. 29c

FRESH MACKEREL 1-lb. 9c

FRESH FILLET of HADDOCK 1-lb. 19c

FRESH SEA SCALLOPS 1-lb. 25c

KNOX New Vagabond
\$5.00

The Specialty Shop
Lilian O'Grady

105 SPRINGFIELD AVE. Phone 6-1322 SUMMIT, N. J.

SO IT IS EVERYWHERE

Kagawa, the eminent Japanese publicist, now lecturing to capacity audiences in this country, says:

"Forty per cent. of those admitted to hospitals for the insane in Japan are there because of drinking habits, or an alcoholic history."

Space paid for by Summit Association for Liquor Control through Education, Legislation, Enforcement.

D. A. Young, Treas., 1 Valley View Ave., Summit, N. J.

A Timely Suggestion for Veterans

We invite you to invest part or all of your bonus in income shares, 4% dividend, payable semi-annually, or use your bonus as an initial payment on the purchase of a home.

See our Secretary for some real bargains.

Hill City Building & Loan Association

30 MAPLE STREET

SUMMIT, N. J.

CONVENIENCE and SAFETY

A Safe Deposit Vault is not solely for the benefit of persons of wealth. Those who possess only a few valuable papers may protect them in a safe deposit box at a moderate cost per year.

The
SUMMIT TRUST
COMPANY
SUMMIT, NEW JERSEY

MEMBER FEDERAL RESERVE SYSTEM
Member Federal Deposit Insurance Corporation

ESTABLISHED 1891

Convenience • Personal Attention

Member Summit Chamber of Commerce Association

Read The HERALD'S Classified Ads

THE SUMMIT HERALD

and SUMMIT RECORD
FRED W. CLIFT, Editor
Official Paper of City and County
Issued Every
TUESDAY AFTERNOON and FRIDAY MORNING from the office,
357 Springfield Avenue.
TELEPHONES 6-1909 and 6-1901

CIRCULATION 3,300
The Summit Herald Publishing Co.,
JOHN W. CLIFT, President
FRED W. CLIFT, Treasurer
NORMAN S. GARIN, Secretary
Entered at the Post Office, Summit,
N. J., as Second-Class Matter

NATIONAL ADVERTISING REPRESENTATIVES
NEW JERSEY NEWSPAPERS, INC.
New York—Chicago—Philadelphia—Boston

SUBSCRIPTIONS:
One Year \$3.00
Six Months \$1.50
Single Copies 5c
Display Advertising Received until
3 p. m., Thursday
Classified Advertising Received until
3 p. m., Thursday
General News Matter Received until
3 p. m., Thursday, with editorial dis-
cretion as to use of lengthy matter

Facts About Summit

POPULATION
1910—7,500
1915—9,136
1920—10,174
1925—14,536
Assessed Valuation, 1936—\$25,358,444
Net valuation on which County, State
and State School Taxes are Ap-
portioned—\$20,028,000
Total Debt—\$3,085,000
Tax Rate, 1936—\$1.70 City, \$2.96
City Debt, \$47,000; Local School, \$39;
School Debt, \$40; State School, \$28;
Soldiers' Home, \$27; County, \$20;
District Court, \$2
Bank Resources—\$12,208,762.86
Business and Professional Men—350
City of Summit, on the Lackawanna
R.R., at 640 feet above tide water, with
33 trains daily. Bus connections with
Newark, Elizabeth, Morristown, and
Lake Hopatcong. City water from
artesian wells. Electric light and
water sewerage; free mail deliv-
ery; excellent police and fire pro-
tection. Three banks, five buildings and
Loan Associations; two hotels; modern
progressive school system.
Men's Association.

FRIDAY, JUNE 26, 1936

SUMMER PLAYGROUNDS

Those children of Summit who
will not go to mountain, lake and
seaside resort for a vacation, or at-
tend any of the Stay-at-Home
camps, still have a chance to have
a lot of fun and recreation during
the summer.

They will have the use of the
playground facilities of the city
under competent supervision, with
well arranged and attractive pro-
grams covering a large variety of
activities.

The Board of Recreation is open-
ing on Monday, June 29th, under the
general supervision of Director of
Recreation Harlan S. Kennedy, five
playgrounds in the several sections
of the city—Mable Memorial, Wash-
ington, Roosevelt, Jefferson, and of
course the beautiful Soldiers' Mem-
orial playground in Ashland road,
the main activity to be on the
Bryant School grounds. The
Board of Education is lending aid
to the program by allowing the use
of the school playgrounds.

Programs have been so planned
that attention will have a full day
of activity on each day that the
grounds are useable, with popular
sports, hikes, picnics and tourna-
ments.

There will be no lack of amuse-
ment and supervised play for the
children, carrying also an educa-
tional value. Parents need have no
hesitation in trusting their chil-
dren to the directors of the play-
grounds. They will be well taken
care and have an enjoyable outing
right at home.

The playgrounds are your play-
grounds. Have them used by your
children. That's what they are for—
use and enjoyment.

TRAFFIC MARKINGS

Since the passage of the new
traffic ordinance which besides set-
ting limits of time for parking,
gave the Mayor authority to erect
suitable signs and cause proper
street markings and cause proper
street markings not inconsistent
with State traffic laws, workmen
have erected many such signs and
marked the streets. Some signs
have not as yet been changed.

Each section has been spaced off
according to the ordinance and in
the short-time parking zones large
letters have, in most cases, been
placed in the street spaces desig-
nating the time limit for parking.
Where the time is an hour or more
the standard sign has been placed.
Corner setbacks and fire hydrant
zones have been well marked. Any
one with half an eye out for park-
ing time cannot fail to see and heed.

We have been around quite a bit
and think the markings in Summit
are superior to those in most other
towns. The point now is to keep
them fresh and readable.

We suggest that Mayor Baucker
have some one check on the one-
way signs at the Maple street rail-
road bridge. Our observation a day
or two ago was that one of the
signs is missing and the one at-
tached to the guard wire on the
sidewalk side cannot be seen by one
coming from the crossing into
Railroad avenue, going toward the
station. We saw a car going the
wrong way the other day. It had a

YOUTH IN THE SADDLE

Youth must have its place in the
sun; youth must have its innings;
youth must have its opportunity for
self-expression and self-determi-
nation; youth must have its chance
at demonstrating what it can do
toward making the various phases
of life more worth the living.

It is said that youth has not been
taught as it should have been.
What have our schools and colleges
been doing all this while if that is
true? Youth has not had the home
training it is entitled to it is said.
This can be charged to none but
the parents if it is true. Probably
they have been letting the self-ex-
pression go too far. To remedy
this social agencies and youth wel-
fare organizations are being set up
covering quite a range of subjects.
It is said that youth needs more
religion. This is not the fault of
our ministers. The true minister
and the Sunday school are doing
their best. This again comes back
on the parents and the age that lets
children find themselves.

In the economic and political
fields youth is pushing forward to-
day with considerable speed and
lengthened stride, in an effort to
make up for its having been denied
its heritage, as some have charged.
On every hand one finds it stated
that youth has gained control of
the Republican Party and is going
to carry it forward to new heights.

Where there is no vision the peo-
ple perish. Vision has been denied
the Old Guard in the party is the
inference; it has become static,
ready to sit back by the fire-side
and dream of the conquests of the
past and let memory recount the
accomplishments. Youth is to
transmute its vision into actuality,
go forward on the path of progress
and get us out of our economic dol-
drams and establish security. We
shall see. This is what "The Wash-
ington Transcript" has to say under
the above caption:

"Yet no matter what happens to
the Republican cause, the nation has
nothing to lose and everything to
gain by putting youth in the saddle.
The Old Guard could not go on for-
ever, both because of the inexorable
ravages of time itself and because
so many of the older men are out
of touch with the popular sentiment
of the day. Since the last campaign,
a million or more young Republi-
cans have reached the voting age.
They want leadership that is close
to them. They want leadership that
has the fighting spirit. This year,
thanks to the character of the
party ticket and to the composition
of the party's general staff, they
are going to have both these
wishes granted."

DO NOT BOOTLEG

One week from tomorrow we
celebrate the birthday of our coun-
try. In many places throughout the
land it will be a comparatively
quiet Fourth so far as the celebra-
tion of powder-explosive celebra-
tions are concerned. In others,
where the safe and sane idea has
not permeated, it will probably be
the same old rip-roaring, sis-boom,
bang day of our childhood. In that
period of advancement youngsters
and oldsters suffered powder-
stained faces, burned fingers, lock-
jaw and sometimes even death to
show their patriotism.

Most of us have learned better
by this time and observe the day
more quietly and with considerable
less liability of a call at our family
physician's office or a hospital. But
with all this, there are still far too
many minor accidents and deaths
just because we want to exhibit our
notion of devotion to the home of
the free and the brave.

We have the safe and sane ordi-
nance in Summit but we have al-
ready heard exploding fire-crack-
ers. We sincerely hope none of our
citizens will bootleg celebrating
material. Spend a few quiet hours
in thinking about the sufferings and
hardships the Revolutionary sol-
diers went through to establish our
independence; think of the sacri-
fices the non-combatants made to
keep the army in the field. Because
you do not believe in war today is
no good reason why you should
overlook those of the past who, in a
different day and time, thought war
a necessary evil to preserve their
independence and leave a full day
of activity for their children and their
children's children.

We do not expect to be greatly
disturbed in Summit by exploding
fireworks, but it might be well to
reprint the following from last
Sunday's "Times" (N.Y.), furnish-
ed by the Associated Press:

"The celebration of American
Independence has cost more lives,
within a 30-year period, than were
lost in winning it.

"The United States Conference of
Mayors, in a plea for greater pre-
cautions in this year's July 4th
celebrations, made the comparison:

"Only 4,444 Americans were killed
in the entire Revolutionary War;
the conference said, while 4,290
were killed by fireworks in the 30
years after 1900.

"Within the same period sixteen
times as many people were injured
by fireworks as were wounded in
the Revolutionary War.

"Contending that there is no such
thing as harmless fireworks," the
Mayor's organization said that two-
thirds of the 7,768 casualties in
1935 were caused by the common
fire-cracker.

"The conference recommended
strict municipal ordinances to for-
bid the use of fireworks except un-
der an official permit.

"It pointed to the Baltimore ordi-
nance as a model. While this has
stimulated public displays of fire-
works, the conference reported, it
caused a sharp reduction in the
number of casualties.

"Last year only sixteen persons
were injured in the Baltimore July
4th celebrations, said the confer-
ence. In the rest of the State, with
about the same population, more
than 100 persons were killed or
wounded.

"Before Detroit adopted a fire-
works ordinance, it had an average
of sixty-six fires a year caused by
fireworks. After the law was passed,
the average fell to less than
one a year. Similar results were
reported by the conference from a
Milwaukee ordinance of the same
type."

Think it over. Then go to the
ball game.

The HERALD gives you the best
value for your money, \$3.50 per
year. It comes to you twice a week
for this price with the city's news.

Here and There

by Joseph Ernest McAfee

KINGS AND KING-MAKERS

Back in the fifteenth century a
certain sort of Warwick attained
such skill in seating and unseating
sovereigns on the British throne
that he passed into history as War-
wick, the King-Maker. There have
been many since to emulate his au-
dacity and methods.

He did not himself belong to ro-
yalty. Indeed he had small title to
aristocracy, and much of that was
derived from a fortunate marriage
but he was ambitious. He was de-
barred by fate from exercising the
power which his ambition craved,
so he used others to satiate his
Royalist yearnings.

Fate places many another in his
position. In countries where a her-
editary monarchy is the symbol of
power, those who do not chance to
be in the line of royalty are hope-
lessly condemned to a technical
mediocrity. And even in a democ-
racy fate is not equally generous to
all.

It may inspire a certain kind of
ambition in each of us, each Ameri-
can youth is assured that the way
stands open for him one day to be
president, but the assurance is very
much a fiction, and it is a ques-
tion whether he does not breed
heart-breaking delusion more than
it stirs to worthy endeavor.

At any rate, some with over-
weening ambition to power find
themselves not quite "available"
when the time comes to choose the
high and the mighty. Our political
system has fostered "king-making"
until it may almost be classified as
an art, with a technique quite its
own. Many of our presidents and
governors and others in high office
have been "made" by ambitious and
clever promoters.

Indeed, competent management
has come to be rated essential to
the success of most political can-
didates. Knowing Americans at
once ask when a candidate an-
nounces his availability for any of-
fice what interests of group of pro-
moters are back of him. His ambi-
tion is usually esteemed hopeless
unless competence in this manage-
ment is forthcoming.

The less discerning may be thrill-
ed by the immense popular backing
of which Mr. Lemke would seem to
be assured. What mighty hosts
of the Congress and Dr. Townsend
and the legates of Huey Long are
prepared to marshal in his support!
Adding together these millions
upon millions would seem to make
his election a foregone conclusion.

But the experienced politician
and the discerning citizen smile.
Card catalogues compiled from
radio fan mail do not win elections.
The king-maker is often much more
potent than the king. Mediocrity
often gets enthroned through the
skill of the geniuses who use it as
the implement of their ambition.

While the royal soul is left to pine
in obscurity through the lack of
skill on the part of its sponsors.
Many a student of the present po-
litical situation is shaking more on
the relative competence of Mr. Fan-
ley and Mr. Hamilton than upon the
competence for the Presidency of
either of their principals. It is they
and their fitness as political man-
agers which will determine the is-
sue of the election, say some of
these observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

The weekly Tuesday afternoon
tea was held in the lounge and was
extremely well patronized. Miss
Sophie Baker entertained at bridge
preceding the tea. Her guests were
Mrs. W. Cravath, Mrs. W. Kelley
of Millington and Miss Kelley of
Toronto, Canada.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

entertained a dinner party on Sun-
day for three friends, John Simp-
son, Miss Simpson of Scotch Plains
and Miss Sophie Baker of the
Beechwood.

There were seven tables of
games on Friday night held in the
lounge. A variety of games were
played with great enthusiasm by
all the guests and their friends.

The Cathedral Boy Singers en-
tertained with a varied group of
songs on Saturday night.

Mr. and Mrs. Gardner Corning

G.O.P. Leaders Have

High Hopes in N. J.

To Confer with Hamilton—

Legislature Winds Up

Long Session—Possi-

ble Changes in Senate

State Political News

Trenton, June 24—There's a
spirit of eagerness, sustained by
high hopes, very much in evidence
among the Republican leaders of
the State and it is sustained by just
about the brightest prospects of
success they have had in years.
Evidence of some mighty disas-
trous breaks among the Democrats
as they assemble for what was ex-
pected to be a "love feast" shows
the trend and adds to the confi-
dence of those who feel that the
people of the nation will rally to
the support of Landon and Knox,
ending the regime of the bunch that
has done so much to plunge the
nation into hopelessness and despair.

Under the campaign manage-
ment of H. W. Jeffers, state chair-
man, the Republicans plan to push
forward with every possible effort,
enthusiasm and alert for the fray.
At a meeting of the county chairmen
at Mr. Jeffers' home in Plainsboro, it
was decided to invite John D.
Hamilton, new national chairman,
who was the highly successful
manager of the Landon nomination
campaign to come to New Jersey
and confer upon detailed plans for
the big battle. It is expected that
Mr. Hamilton will be here this
week when the leaders will meet
him and go over the whole situa-
tion with the idea of doing right off
with every man and woman keyed
up to the most effective efforts.

In an address in New York, Mr. Hamilton
stated that the Republican cam-
paigner will be chiefly directed
toward exposing the dishonest, broken
promises and wild extravagance of
the Roosevelt regime. That plan
will undoubtedly attract many
thousands of people who have been
so deeply affected by the failures
and false hope projected by the
New Deal.

Formation of a third party under
the lead of Congressman Burke
of North Dakota, quickly followed
by the endorsement of Father
Coughlin, militant leader of an
army of disappointed democrats,
gave the democratic bosses a terri-
fic jam. Then came the already
famous letter of former Governor
"Al" Smith of New York, surely ad-
vising them to break from Presi-
dent Roosevelt and all the cherished
plans of Postmaster General Farley
and his crowd for an untried, out-
and dried assemblage in Philadel-
phia with all the kinks and squab-
bles of the party ironed out, went
blowing out the windows. Big Boss

reference appears. The sooner it
appears the better. Thanks to the
newspaper reporter and the radio,
the revelation is nowadays much
more prompt than formerly. Some
progress is being made, even in
politics. The very intemperance of
the present campaign promises in
the end to have a sobering effect
upon the American public.

It is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Is this a wholesome state of af-
airs? Are public interest in safe-
keeping when they are so control-
led? Is the throne secure when its
stability is so largely determined
by the power behind it? Certainly it
is desirable that the power shall
be recognized, and compelled to as-
sume responsibility, if its potency
is so determinative.

Sometimes the Warwicks are too
much in evidence for their own and
their king's good, but the revela-
tion is to the public good. If the
Warwicks are there is important
to see and know them. If the
strings are being pulled it is well
to know who is pulling them, and
why.

The difference between availabil-
ity and greatness is sometimes
quite marked. In the end this dif-
ference is to determine the issue
of the election, say some of these
observers, and not the merits
of party platforms or even of party
candidates.

Edward Clarke & Son

TILE

CONTRACTOR

Tel. Summit 6-1679 Summit, N. J.

A great combination

Hotheat ELECTRIC IRON

and IRONING BOARD PAD AND COVER

You save two ways

REG. PRICE OF IRON \$6.95

REG. PRICE OF PAD .75

TOTAL 7.70

SPECIAL SALE PRICE FOR THE TWO 6.45

FOR THE TWO

THERE IS AN ADDITIONAL SAVING OF \$1 FOR YOUR OLD IRON

Has this iron got what other irons

haven't got? Yes, it has. And pick it up

and see how comfortable it is too...

These features are exclusive in

this new iron: (1) Comfortable Thru-
Rest, adds ease, prevents wrist strain;

(2) Double Button Nooks, for ironing

Church News

Calvary Church
The Rev. Walter O. Kinsolving, will preach at the 11 o'clock service on "Peace." The choir will sing as an anthem, "Behold, God is Great," by Taylor.

Christian Science Church
"Christian Science" will be the subject of the lesson-lesson in First Church of Christ, Scientist, on Ruthven place, Sunday, June 28. The Golden Text is "The kingdom of heaven is like unto leaven, which a woman took, and hid in three measures of meal, until the whole was leavened" (Matthew 13:33).

Among the citations which comprise the lesson-lesson is the following from the Bible: "Then said Jesus to those Jews which believed on him, If ye continue in my word, then are ye my disciples indeed; and ye shall know the truth, and the truth shall make you free" (John 8:31, 32).

Oaks Memorial Methodist Church
Two regular worship services will be held on Sunday, June 28th, at 11 a. m. and 8 p. m. In the morning the pastor will speak on, "I am not religious," said he, and in the evening on, "A Prince But a

address is Las Encinas, Pasadena, Calif.

St. John's Lutheran Church

Sunday will be observed in St. John's Lutheran Church as Children's Day. There will be no separate session of the Bible School, but the entire service beginning at 10:30 a. m. will be devoted to the Bible School's special program. A new feature will be the formation of a floral cross by children of the school. Each one will insert a flower in a wooden cross, and the completed cross will be lifted up above the altar. The program of the children's department is in charge of Mrs. W. S. Hinman, and that of the rest of the school is directed by Mrs. A. C. Bieher and Wm. F. Thoele.

July 1st Pastor and Mrs. Hinman are sailing for the Mediterranean. They will devote special attention to Rome, Athens, Palestine, and Cairo and will return the end of August.

A delightful luncheon was served in the parish house Thursday noon by the Ladies' Society.

First Lutheran Church

Morning worship will be held at 11 o'clock Sunday in the First Lutheran Church, 217 Montross street. The pastor, Rev. Norman A. Andre, will preach on "A Call to Service." The Church School will hold its closing sessions for the summer at 8:45 Sunday morning. An English vesper service will be held Sunday evening at 8 with the pastor preaching on "Heaven's Interest in One Sinner."

The annual Sunday School picnic will be held this Saturday afternoon at Ellsworth Beach, Lake Hopatcong. Those planning to attend are requested to leave the church at 1 o'clock sharp.

The Sunday School teachers will have their closing business meeting for the summer evening Monday at 8:15. The Board of Deacons will meet at the church on Thursday evening at 8:15.

On Thursday afternoon, July 2nd, at 3 o'clock a silver tea will be given in the parsonage by Mrs. Andre and Mrs. Oscar Peterson for the benefit of the Dorcas Society.

All the women of the congregation and their friends are most cordially invited.

Wallace Chapel A.M.E. Zion Church

At 6 a. m. prayer and praise service. At 11 a. m. Rev. Florence Randolph will give the message. At 3 p. m. Church School. At 4:30 p. m. the first missionary platform meeting of the Women's Home and Foreign Missionary Society will be held in the new building. Greeting will be brought from the various missionary societies of Madison and Summit. James Lassiter, Sr., will give the principal address and Mrs. Rubin Lassiter will sing.

At 7 p. m. Young People's program. At 8 p. m. Rev. William B. Baker of Easton, N. J., will be the guest speaker.

Methodist Episcopal Church

"How Does God Reward Those Who Diligently Seek Him?" will be the subject of the sermon by the Rev. Henry L. Lambdin at the service at 11 a. m. next Sunday. The soloist at the service will be Mrs. Eleanor Vandewater.

Presbyterian Notes

At the morning service at 11 o'clock at the Central Presbyterian Church the Lord's Supper will be commemorated. The service will be conducted by the minister, Dr. Rockwell S. Brank.

The Church School for all departments will begin at 9:45 a. m. All members of the school are cordially urged to be present. This will be the closing session for the season.

Preparatory service for communion will be held at the parish house on Friday, the 26th at 8 p. m. conducted by Dr. Brank. Those desiring to unite with the church will meet the session at the close of the service.

The weekly recreational features for various young people's groups have begun. Members of the league met on Wednesday for a special conference—making tentative plans for the coming year. This was followed by an afternoon of frolic.

Senior members of the Pioneer Group, met on Thursday, through the courtesy of Mrs. R. B.

Local Gardeners

Enter Competition

Local garden enthusiasts in Summit will again participate in the annual Yard and Garden Competition of the New York Herald Tribune, a check-up of gardens revealed this week. As in previous years, prizes will be awarded locally in each of the four classes in which the required number of entries is recorded, and within the district a bronze trophy will be given for the finest property in each class. Winners of these trophies will also compete for the first gold trophy and second prize silver trophy awarded for the finest properties in each class in the metropolitan area.

The closing date for entries in the competition, tentatively set for June 15th, has been extended to July 1st to allow more time for communities to complete their entries. Quotas in all classes and there are to be eligible for all prizes. Each community has its own competition. If the required number of entries are made in one or all of the following classes:

Class A, properties not exceeding 6,000 square feet, ten entries required; Class B, properties over 6,000 but not more than 15,000 square feet, five entries required; Class C, properties over 15,000 but not more than 30,000 square feet, three entries required; Class D, properties over 30,000 but not more than 40,000 square feet, three entries required.

Any additional local entries may be mailed on or before July 1st to the Garden Department, New York Herald Tribune, 230 West 41st Street, New York City.

The Herald welcomes all news of you and your neighbor.

Central Presbyterian Church

Dr. Rockwell S. Brank, Minister

Rev. Ralph B. Nesbitt, Assistant Minister

11:00 A. M.—Dr. Rockwell S. Brank will preach.

The Lord's Supper will be commemorated.

"STRANGERS WELCOME"

Evening service will be omitted during the summer.

SUNDAY

The Methodist Episcopal Church

Kent Place Boulevard

HENRY L. LAMBDIN, Minister

11 A. M. Worship. Sermon by Pastor: "Does God Reward Those Who Diligently Seek Him?"

COME AND WORSHIP

"The Soul cannot remain without affections, and the great art is to supply it only with the good, pure, holy and true."

—St. Francis de Sales.

Notice of Sale of Property for Non-Payment of Taxes for the Year 1934, and Assessments

PUBLIC NOTICE is hereby given, That the undersigned, Receiver of Taxes of the City of Summit, in the County of Union, N. J., will sell at public auction in the Council Chamber, of the City Hall, Summit, on the 1st day of July, 1936, at ten o'clock (10 A. M.), in the forenoon the following described lands:

Blk.	Lot		Old Blk.	Old Lot	No.	Assmt.	Int.	Taxes	Int.
13	1	Isaac J. Dombrowski, Jr. 42 Chestnut St.						1.00	1.00
13	2	Herbert McAllister, 8 North Street						1.00	1.00
13	3	Samuel Riola, John Street						2.80	2.40
13	4	Samuel Riola, 18 North Street						1.00	1.00
13	5	Giovanni Marchal, 67-69 Park Avenue						3.60	3.40
13	6	Francesco Lupina, 21 Orchard Street						4.10	3.40
20	28		20	28	193	3.60	1.41		
20	29		20	28	196	192.02	94.45		
21	12	Isella Griffin, 153 Broad Street						7.40	5.80
21	13	Bessie B. Smith, 165 Broad Street	22	164	233	20.00	11.20	1.65	1.10
22a	6	Harry M. Knight, 14 Park Place						1.00	1.00
22a	6	Ondroyd & Dooley, Inc. 43 Park Avenue	24	1	202	128.64	47.17	76.80	5.40
24	4	Fred Brown, 39 Russell Place	24	1	237	72.54	24.03		
24	4	John A. Schrupp, 22 Russell Place						71.20	5.60
24	4	Betty Johnson, 9 Morris Court						76.80	6.40
24	4	Matthew J. Keyes, 6-8 Huguenot Place	31	1	182	224.43	88.80		
31	1	Edmund Fontaine, 15 Bedford Place	31	1	172	336.45	137.26		
31	26	James McNary, 13 Hughes Place						14.00	7.00
32	32	Anderson & Carlson, 25 Vanduyke Place						108.80	9.00
33	33	Preda Dunder, 21 Henry Street						1.14	1.00
33	33	William and Mary P. Leard, 133 Morris Avenue						12.80	10.00
33	39	Zara Forte, 234 to 242 Broad Street						131.20	74.00
42	14	Giacomo Filippello, 3 Sylvan Road						609.20	24.00
42	14	Dominick Deluca, 9 Overlook Road						55.40	18.40
42	14	Gastano Grasso, 3 Sylvan Road						31.10	10.00
43	15a & 16	Robert & Mammia, 34-36 Walnut Street						55.40	18.40
43	15	Hill City Battery & Ice Co., 25 Summit Avenue						31.10	10.00
43	15	Robert Hallinan, 283 Morris Avenue						61.20	50.80
43	15	Johanna Dooley, 303 Morris Avenue						28.80	24.00
43	15	Chas. I. Hale, 87 New England Avenue	59	5	211	125.46	43.91		
43	15	Sarah Bailey, 303 Morris Avenue						28.80	24.00
43	15	Laura B. Bailey, 16 Blackburn Road						20.40	17.00
43	15	Mrs. E. B. Mauley, 43 Linden Place						17.48	12.80
43	15	Carl D. Mauley, 19 Laurel Avenue	84	13	197	354.31	135.09		
43	15	Hill City Coal & Lumber Co., 50 Ashland Road						17.48	12.80
43	15	Clarence Kelley, 7 Florence Place						17.48	12.80
43	15	Clarence Condit, 16 Oak Ridge Avenue						17.48	12.80
43	15	Robert P. Luyster, 12 Park Avenue						17.48	12.80
43	15	Willard B. Chase, 40 Oak Road						17.48	12.80
43	15	Budal Realty Co., Ashland and Oaklawn Roads and Clearview Drive	95b	5	240	280.00	48.12		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b	5b	240	336.93	57.32		
96c	1 to 4		95b	5b	240	336.93	57.32		
96c	6 to 12		95b						

New Providence and Vicinity

News From the Borough and Township, Including Murray Hill and Berkeley Heights

New Providence Borough

Beer Licenses Renewed
The applications of Angelo Mazzucco of Central avenue and Percy Vanderhoof of Springfield avenue for renewal of limited retail distribution liquor licenses were granted at Wednesday night's meeting of the Borough Council. These licenses permit sale of only beer for consumption off the premises. Although Dominick Della had advised he would apply for a renewal of his license and had filed an application, it could not be acted on as he had not presented the necessary license fee.

Frank Mason, McKim Bunk and Robert Webster were appointed inspectors of sewer construction by the Council, to report to work as needed. The attorney James John L. Hughes was instructed to advise the Suburban Engineering Co. that the Council had no objection to them subcontracting a part of Contract B, heating and ventilating work at the disposal plant. The Mayor and Borough Clerk were authorized to sign a contract with Clyde Potts, sewer engineer, for a fixed salary of \$17,000. A resolution was passed requesting the Federal Government for an extension of time from December 15th in which to complete the disposal plant. This date is the dead line for completion of work on government jobs but the contract made by the borough gives the contractor a year from signing the contract.

which was done about June 1st. The contract was approved by the government.

Treasurer Thomas P. Crane was authorized to renew borough notes due June 15th and to pay off as follows: \$300 on \$500 relief note; \$1,500 on South street road improvement note of \$5,200; Passaic street road improvement note of \$2,000; \$25 in full and \$500 on South street sidewalk note of \$5,350.

Notes of Interest
Mrs. Gordon H. Fountain of Fairmount avenue, Chatham Township, entertained on Wednesday afternoon the Women's Foreign Missionary Society of the Methodist Church. Members contributed gifts for a Christmas box for Korea.

The ninth annual summer Bible school will begin next Monday in the Presbyterian Chapel. It will continue four weeks.

Mrs. Mary Beire entertained the Ladies' Auxiliary of Our Lady of Peace Church yesterday afternoon at her home in Passaic street. Mrs. Joseph Murray presided.

The Borough schools closed Wednesday for the summer. Supervising Principal and Mrs. George W. Wright left for Trenton yesterday where Mr. Wright will teach in the Summer State Teachers' College.

The Presbyterian Ladies' Aid Society met yesterday afternoon at the home of Mrs. Elmer High in Springfield avenue. Assisting hostesses were Mrs. James A. High, Mrs. John J. Maher, Mrs. Dora Gehrig and Miss Anna Doye.

The fourth of July picnic supper to be given by members of the Methodist Church will be held at the Burnett-Lewis home in Springfield avenue. An afternoon of sport is planned.

Personal Mention
Mrs. Frank Jeckel and granddaughter, Miss Anna Masterson, of Springfield avenue, West End, are at Ocean Grove for two weeks.

Mr. and Mrs. Fred Nason of Clinton avenue, Lackawanna Park, are home after a week's stay at Ashbury Park.

Essex Co. Opera Group In Concert at Old Mill

The open air concert to be given by the Essex County Opera Company, a musical unit of the Works Progress Administration, sponsored by William Childs of the Old Mill Inn, Barnardville, July 1st at 8:15 p. m., will include a wide variety of selections. Conducted by Ralph Burdette, director of the opera company, the orchestra will play the overture "Echoes of the Metropolitan," by Tobani. The opening chorus will be "Mountains," by Hasbach, followed by a vocal duet, "Quiereme Mucho," by Rolfe. A mixed quartet will sing "The Night Has a Thousand Eyes," by Nevin and the entire ensemble will sing an old Irish melody, "The Galway Piper." Two numbers by the men's voices of the company will be "Pare Thee Well," by William Ryder and "Clairons of War" from

Judges in Amateur Photo Contest

Mrs. Charlotte Weston of Elizabeth will be one of the judges of the Amateur Photo Contest sponsored by the United States Photo Enthusiasts which ends this day.

A class was conducted by Mrs. Weston at the home of Mrs. Weston at Elizabeth. She was assisted by Mrs. Weston at Elizabeth. She was assisted by Mrs. Weston at Elizabeth. She was assisted by Mrs. Weston at Elizabeth.

The other two judges for the contest are Mrs. Leonard Davis, well known artist and painter of Westfield, and Jack Lyons, of Cranford, staff photographer for the past two years for the "Elizabeth Daily Journal."

Mrs. Davis has exhibited at Mount Airy and other shows at various times. She is a member of the Westfield, Plainfield, Asbury Park and East Orange Art Association and also of the Princeton Forum of New York. For some time, Mrs. Davis studied pictorial work under Adolph Passender, head of the Princeton Forum of New York. Mrs. Davis has recently been proposed for membership in the National Art League of New York.

Jack Lyons has been a newspaper photographer for more than fifteen years.

Photos may still be submitted in the contest and must be postmarked not later than midnight, June 30th.

A recent "tip" from the park office indicates that most of the entries to date have been in the landscape class, thus affording a fine opportunity to win a prize to those who have some good pictures which might be submitted for the sport and recreation and human interest classes.

Verdi's opera "Il Trovatore," then Miss Martha Laird and Harold Crowell will sing the beautiful duet, "Youth in Love" from Delibes' opera "Lakme."

After the entire ensemble sings "Land Sighting" by Grieg with a bass solo by Andrew May, there will be a short intermission. This will be followed by "The Wild Ride" by Mark Andrews, Miss Laird singing the soprano solo, "Love in Springtime," by Ardit, and, as a grand finale an Italian Potpourri, specially arranged for the opera company by its large staff of arrangers.

Mr. Ryder, of Montclair, the composer of "Pare Thee Well," is Music Supervisor and copyright manager of the company. Besides these duties, he has composed many selections exclusively for that organization and makes many of the Opera Company's effective choral arrangements.

Another musically prominent Jerseyite, Mark Andrews, who wrote "The Wild Ride" is noted as a composer for beyond the boundaries of this state. His activities as director of the Montclair Men's Club and his interests in church music are familiar to local

Visitors' Program at Boy Scout Camp

A special program for visitors will be given at the Boy Scout Camp, Saturday afternoon, June 16th. The program will include a tour of the camp and a demonstration of the various activities.

Camp Watkins is a beautiful site, with its own swimming pool, tennis courts, and other recreational facilities. The camp is open to all visitors, and a special program will be given for them on Saturday afternoon.

The program will include a tour of the camp and a demonstration of the various activities. Visitors will be shown the various buildings and facilities of the camp.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

The program will be given by the Boy Scouts of America, and will be a most interesting and informative one. Visitors will be shown the various activities of the camp and will be able to see the various buildings and facilities.

G.O.P. Leaders Have High Hopes in N. J.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

The G.O.P. leaders in New Jersey have high hopes for the party's success in the upcoming election. They believe that the party's platform and the candidates' qualifications will attract a large number of voters.

GUARANTEED

CHEVROLET SERVICE

and genuine General Motors parts

hold down upkeep costs

EVERY Chevrolet owner who brings his car in here for any servicing job, large or small, can be absolutely sure of prompt, courteous and, above all, satisfactory work. . . . We are exceptionally careful in our final inspection of every job. Here the Chevrolet owner is always certain that he is getting genuine General Motors parts. . . . Bring your car in for a free inspection at any time. Our rates are low and the cost is held down still further by the greater efficiency which results from the employment of experienced Chevrolet mechanics and the use of special Chevrolet tools.

Siefert-Rees Chevrolet, Inc.

315 Springfield Ave. Phone Summit 6-1551-2

Service to the public for sixteen years.

IF YOU'VE GOT A SCOTCH STREAK—LISTEN!

WE'RE not one to suggest that you can run a Buick for nothing—we don't subscribe to the school of selling that makes believe even this great car can run on its reputation.

So you'll never hear us talking in terms of how many drums of gas you'll save in a year, because such promises simply don't fit in with every driver and every driving condition.

But we do know, and do not hesitate to say, that on miles-per-gallon this Buick SPECIAL Series 40 will match or beat many a six in your experience.

We can safely promise you fewer fillings per trip—you'll have more uniform gas consumption over the whole range of the speedometer needle, with a mighty thrifty average over any service period you want to name.

And we know, from certified records, that when you count repair bills and overhauling along with the cost

of fuel, you'll find you have in Buick a car that's as easy to take from the money angle as it is from the angles of style, comfort, safety and performance.

It's smooth, it's brilliant, it's swift—we're constantly hearing pleasant things about its easy ride and featherweight handling. But page Buick owners generally, and their stand-out comment is surprise at the frugality of its habits.

Price can't be keeping you from enjoying a Buick, since the figures begin at \$765* list at the factory. If lack of knowledge about upkeep has been the drawback, come in now and let us show you a few things that will gratify your Scotch streak!

Join the Buick Safety Legion. More than 300,000 safe drivers already enrolled. See your Buick dealer for details.

\$765* to \$1915* are the list prices of the new Buick at Flint, Mich., subject to change without notice. Standard and special accessories extra on all models at extra cost. All Buick prices include safety glass throughout as standard equipment. MONTHLY PAYMENTS TO FIT YOUR PURSE! Ask about the General Motors installment plan.

"Buick's the Buy"

A GENERAL MOTORS PRODUCT

SUMMIT BUICK COMPANY

F. E. MONTGOMERY, Proprietor

68-72 FRANKLIN PLACE Phone 6-0512 Summit, N. J.

Veterans!

Plan to Use Your Bonus to Build a HOME

Plan with your family to give them a Home of their own to make the future sure. Ask us for help when planning your home.

You can count on funds for building totaling up to

Five Times Your Bonus

Stephens-Miller Co.

38 RUSSELL PLACE

Phone 6-0029

Summit, N. J.

"21 3/8 MILES PER GALLON"

SAYS C. F. E.* OF DETROIT

...and remember, this lowest-priced General Motors eight is the smoothest eight in the world!

Such mileage in an eight is nothing less than phenomenal. Yet great economy is only one reason for Pontiac's popularity. It is smoothness that is winning it fame and friends—smoothness that cannot be excelled at any price. Sit behind Pontiac's Silver Streak and get a new experience. Watch the miles flow by with less effort, greater comfort, and at lower cost than you have ever known before.

*One of 11,000 Pontiac owners who recently have written voluntary letters of praise about their cars. No paid testimonials.

PONTIAC

SIXES AND EIGHTS

R. M. COLLIN & SON

Sales

Service

352 Springfield Ave.

Phone Summit 6-0394 SUMMIT, N. J.

14 Bank Street