

Letter From France
Thanks Red Cross
Production Corps

Since VJ Day the Red Cross Production Corps of Summit has been engaged principally in producing garments for the relief of destitute Europeans in the war ravaged areas. Letters from the recipients have shown their response to the gifts.

The following letter was received from a French lawyer and has been translated by Mrs. Henry Varay, chairman of the Production Corps of Summit: "It is with heartfelt emotion that my wife and I as well as my child thank you from the bottom of our hearts for the beautiful things we have received from the American Red Cross at Summit, New Jersey. My family consists of my mother, my wife, age 28, and my little daughter of 4. We did very badly during the mobilization and the occupation of the enemy when we lost all our clothes and possessions. We never had enough to eat and we don't have suitable clothing for this cold climate with no heat in the stove. France was deprived of everything and now is lacking all after the occupation for four years by the Boches, who filled themselves with everything there was to fill themselves with. Accept, Madame, with our thanks, the assurance of our deepest feelings with lots of kisses from our little daughter, Monsieur Le Goffe Charles."

According to Mrs. Varay "such letters are our applause and make our work really worth while. Production workers are a hard working group, and there is not much glamour or glory attached to the sort of thing they do. They are also versatile. They have been called upon to reupholster chair seats and sofa cushions for Camp Kilmer, they can produce a row of large Red Cross flags at the drop of a hat, and this year they furnished 215 chintz curtains for Lyons Hospital along with some slip covers for chairs and benches at the same place. Our cutting room personnel cut about 10,000 yards of material into garments each year. They do it professionally with an electric cutting machine, cutting as many as fifty garments at one time.

Production is indeed a factory, run on business like lines. It's profits, however, are the satisfaction derived by a number of charitable women, giving themselves, their time and their energies in a labour of love to help others."

Union Services
For Lenten Season
In Summit Churches

The Department of Ministers of the Summit Council of Churches of Christ announces a series of five Sunday evening Lenten services. Each service will begin at 8 o'clock. Music in each instance will be furnished by the host church. The one theme running throughout the series will be The Lord's Prayer, each preacher using as his text a portion of it. Although only five churches will be hosts, all the churches are cordially invited to attend. The offerings will be used for the work of the Department of Religious Education. The schedule is as follows:

March 10—at St. John's Lutheran Church; Rev. Walter O. Kinsolving, preaching.
March 17—at the First Baptist Church; Rev. Henry L. Lambdin, Ph.D., preaching.
March 24—at Calvary Episcopal Church; Rev. Leonard V. Buschman, D.D., preaching.
March 31—at the Methodist Church; Rev. Willis S. Hinman, Ph.D., preaching.
April 7—at Central Presbyterian Church; Rev. David K. Barnwell, preaching.

Tax Receipts Up
Over Same Period
Of Last Year

Tax receipts by the city for the first two months of this year are \$137,744.91 compared to \$119,083.16 for the same period last. This information was given at Tuesday night's meeting of Common Council in a letter to Councilman-at-Large Ernest B. Hickok, chairman of the Finance and Tax Committee from Cameron MunKittick, receiver of taxes. Tax receipts for January of 1946 were \$106,911.00 compared to \$102,146.35 for January of last year. February tax receipts this year were \$130,833.91 compared to \$116,936.80 for February, 1945.

TO SELL YOUR PROPERTY, phone Summit 6-6666—Edward A. Butler, Realtor, 1000 Broadway, between the Lyric Theater and the Station—Ad.

Headed Successful Drive

Don G. Mitchell
Reports Campaign
Goes Over the Top

At a recent meeting of the 1946 Central Committee for the United Campaign, Don G. Mitchell, retiring president, announced that the drive had gone over the top, and that the goal of \$112,500 had been slightly exceeded. This is the second time in the history of United Campaigns that this success has been attained, the only other time being in 1940, under the direction of Livingston P. Moore and the late Oliver B. Merrill.

Mr. Mitchell, under whose leadership the 1946 campaign received the second largest amount of pledges since the inception of the United Campaign in 1936, is executive vice-president of Sylvania Electric Products, Inc., in New York, and lives in Oak Ridge avenue. He has recently been appointed a member of the Summit Board of Education.

Harold C. Todd
At Field House
With Nature Films

An evening of nature films will be presented by the Garden Department of the Forthright Club, for their guests tomorrow, Friday, March 8 in the Field House at 8:15, when Harold C. Todd of Farnwood, will show his pictures, "Nature in Full Color."

Mr. Todd has given several programs in Summit in the last three years. Since boyhood he has spent most of his leisure time studying nature, camping, fishing, hiking, and hunting with a camera. He is a graduate of Columbia University, where he specialized in the metallurgy of iron and steel. He is a member of the Audubon Society, the Museum of Natural History, and several nature and cinema clubs. He has appeared before more than 40 clubs in the state with his films.

Mrs. Allison H. Hearn, chairman of the host organization has invited representatives of the Summit Nature Club, the Men's Garden Club, the Summit Garden Club, the Farm and Garden Association, and the families of members of the department.

Mrs. George H. Chase and Mrs. L. D. Canfield, assisted by the committee will serve refreshments. Mrs. Robert Brannan, Mrs. John D'Eate, Mrs. Hugh K. Dunn, Mrs. Richard Carroco and Mrs. Seth Seelye, will receive the guests.

Parking Meter Ordinance
Introduced Tues. Night

Common Council on Tuesday night introduced an ordinance to provide for the installation, regulation, control, operation, and use of parking meters. By provision of the ordinance three zones are established: Zone A, one hour, fee five cents; Zone B, two hours, fee five cents, and Zone C, twelve minutes, one cent. The meters are to be in operation between 8 a. m. and 6 p. m. except on Sundays.

The first meters to be installed: Beechwood road from Union place to Springfield avenue on both sides; Broad street from Chestnut avenue to within 300 feet of Summit avenue on the north side; Glenwood place from Franklin place to Springfield avenue on the west side; Kent place boulevard from DeForest avenue to Springfield avenue on both sides; Franklin place from Summit avenue to Irving place; Maple street from Broad street to Springfield avenue on both sides; Maple street from Springfield avenue to DeForest avenue on west side, and on the easterly side from Springfield avenue to the alley south of Lincoln School property; Railroad avenue from Chestnut avenue to Maple street on the south side; Railroad avenue from Maple street to Summit avenue

1947 Campaign Chairman

Henry W. Harding
Elected President
United Campaign

Summit is already being organized for the 1947 United Campaign which, while not scheduled until fall, is already commanding the attention and efforts of the new campaign central committee. At a recent meeting of the committee in the YMCA, Henry W. Harding, who headed the successful 1946 campaign, and Mr. Harding was unanimously elected to lead the drive this year.

Mr. Harding is president of the Manufacturers Chemical Corporation and its subsidiary, the Chemaco Corporation, both located in Berkeley Heights, and was formerly with the General Electric Company and the Celanese Celluloid Corporation. Educated at Horace Mann High School and Hamilton College, Mr. Harding is a member of the Protestant Film Commission. He is treasurer of the Society of Plastic Engineers, Newark. He is a trustee of Kent Place School and a member of the First Methodist Church of Summit.

Mr. Harding is working to complete his organization for the forthcoming United Campaign which will be announced soon in the Herald.

Future Function
Of "Y" Outlined
By Dr. H. S. Dimock

"In one of the most crucial periods of history, the YMCA faces a two-fold task of aiding in the rehabilitation of veterans and providing leadership to solve the problems of the rising generation," asserted Dr. Hedley S. Dimock, dean of George Williams College, Chicago, who spoke on "Youth in the Aftermath of the War," at the annual election meeting of the YMCA which was held Thursday evening, February 28, marking the 60th anniversary of the founding of that organization in Summit.

"Following a war there is always a loosening of social fabric as the population strives for readjustment in an exhausted country. During the recent conflict roots of large sections of the population were transplanted to unfamiliar surroundings when twelve million persons left their homes to join the services, while twice that number

(Continued on page 6)

Overlook Director

MAJ. HERBERT N. MORFORD
Will assume duties April 1.

Herbert Hazelton
Wins First Prize
In Bamberger Show

Herbert Hazelton of the Summit Junior High School, won a first prize at the New Jersey Scholastic Art Exhibition now on at L. Bamberger & Co., Newark. His entry is a water color in Group 1, and pictures a football game. It is shown on another page of the Herald. Herbert has done exceptional work in art throughout his school years, and expects to make it his life work. Miss Adele Hebron, Junior High School art instructor, said:

Herbert's brother, Philip Hazelton, High School student, took a third prize in Division Q, Group 2, in sculpture. The boys are the sons of Mr. and Mrs. Daniel Hazelton of De Forest avenue.

Donald Geddis, Jr. H. S., the son of Mr. and Mrs. K. W. Geddis of Linden place, was awarded a second prize in Division 2A, Group 1, for a poster. Donald is especially interested in advertising art, and this was his only entry this year. Last year he received an honorable mention for his only entry.

Out of 4,000 entries from the state, the committee hung 1,000, and of these Summit students furnished 28, a large number in proportion, said Miss Hebron. Fifteen out of the 28 were eighth graders. Last year only 15 Summit entries were hung. This is the first year that seventh graders were included.

All prize winning pictures will be sent to the National Scholastic Show, to be held in Pittsburgh in May.

The current exhibition will remain through Saturday, March 9.

Announce "Leads"
For "Tall, Dark
And Handsome"

Anyone who has been at the High School lately after classes can attest to the fact that extensive preparations are going on for the annual G.O. Show. "Tall, Dark and Handsome," to be presented at 8 p. m., March 15 and 16, in the school's auditorium and at 2 p. m. on the 16th.

Ever since November when try-outs were held, Merlin S. Temple of the faculty, director and producer of the show, together with the cast of 90 students have spent their afternoons and evenings rehearsing the 13-song and dance hits.

The three title roles are played by Harry Powell, as Tall; George Brodley, Dark; and James Baldwin as Handsome. The latter two were stars in last year's G.O. Show. Powell is a newcomer in a leading role.

Jean Radtke plays the leading feminine part as she did in last year's show.

In his 22 years as teacher at Summit High, Mr. Temple has directed 30 shows, including 20 annual productions. Of this latter group he has completely written and composed the music, dances and dialogues for eight. "Well Roared Lions" (1944), "Meet Me in the Kitchen" (1945) and this year's presentation are among his original productions. In addition to this repertoire, many Broadway hits have also been presented.

Tickets for the forthcoming production may be purchased at the High School office.

Where To Find It

	Page
Deaths	6
Dates	6
Church	10
Social	13, 14, 15
N. P. Borough	16
N. P. Township	17
Sports	18, 20, 24
Classified	25, 26

On Hospital Board

RALPH E. LUM, JR.

of Washington avenue, Chatham, was elected a trustee of Overlook Hospital, Summit, at a meeting of the board held February 21. Mr. Lum, who was recently discharged from the navy after having served as lieutenant commander, is an attorney and counselor at law, associated with the firm of Lum, Fairlie & Wachenfeld, Newark.

He is a graduate of Pawling School and Williams College, class of 1927, and New York University law school. He is also a member of the board of directors of Canoe Brook Country Club, Chatham Fish and Game Association and a member of the board of trustees of the Morris County YMCA.

Summit's School
Children Give
To Foreign Schools

Two months ago many Summit residents, aware of the real and immediate need for schools in European villages ruined by war, started contributing through the school sponsorship program, which is under the guidance of the Save The Children Federation, Inc., of New York. \$80 a year opens a school of 30 children, being used for whatever they need most under the direction of an American supervisor. Lincoln School adopted the Ecole Berfon in France, Franklin sponsored Bergsjord in Loppa, Norway, and Jefferson assumed responsibility for a school in Leuth, Holland. Within eight weeks three schools were sponsored in Europe, outside the area served by UNRRA.

Those interested in the project say they are trying to get the children to realize that there is a continuing responsibility and (Continued on page 6)

Summit Men To Go
To International
YMCA Conference

Fred L. Palmer, Richard L. Corby, Jr., Frank Holcombe, and Allan R. Devenney, general secretary of the Summit Y.M.C.A., are planning to attend the 45th international convention of the Y.M.C.A. of the United States and Canada.

The three-day convention, which opens in Atlantic City, March 15, will hear addresses by John R. Mott and Eugene E. Barnett, both of whom will report on their tour of devastated areas of Europe and their attendance at the first post-war meeting of the executive committee of the World's Committee of the Y.M.C.A., now going on in Geneva, Switzerland.

Primarily the convention will be concerned with the part of the North American "Y" in the world of today, but international reports will be heard. A "youth session" will be held.

Red Cross Benefit
Motor Corps Dinner
Dance at Chanticleer

The Red Cross Benefit Dinner Dance sponsored by the Motor Corps of the Summit Chapter of the American Red Cross will be on Tuesday, March 12, at the Chanticleer in Millburn. Dinner will be served from 7 to 8:30. The prizes and special entertainment are being kept as a surprise. Members of the committee in charge are Mrs. William B. Poles, Mrs. Fred W. Moore, Mrs. Hallam E. Mendonhall and Mrs. Oscar A. Krieger, chairman.

World Day of Prayer

The World Day of Prayer will be held tomorrow, Friday, March 8, from 8:30 to 4:30 in Calvary Episcopal Church.

FOR HANDBOX BEAUTY and head-turning loveliness... It's Furwood Hairdressers, 116 Summit Avenue, Phone SU-4-6886—adv.

Amos Hiatt Again
Elected President
Of Summit Y.M.C.A.

At a meeting of the Board of Directors of the Summit Y.M.C.A. held immediately following the annual dinner meeting on last Thursday, Amos Hiatt was re-elected president of the Summit Association for the coming year. Other officers who were also re-elected were Fred L. Palmer, vice-president, Holmes A. Oliver, recording secretary, and Robert O. Peterson, treasurer.

The annual election of members to the Board of Directors resulted in the re-election of John B. Dougall, Fred L. Palmer, Robert O. Peterson, and Donald R. Vree-land, and the election of Woodruff J. English, Harold T. Graves, Jr., and Carleton W. Pierson. These men were all elected by the Y.M.C.A. membership to serve for a three-year period. Members of the nominating committee were Chester W. Sater, chairman, Ernest L. Fleming, M. A. Solmsen, Daniel Burke and W. A. Kincaid.

Dr. Max Gideonse
To Address League
On British Loan

"The British Loan and Its Implications in World Trade" will be the topic of Dr. Max Gideonse, professor of economics at Rutgers University, before the League of Women Voters Monday, March 11, 2 o'clock, at the Methodist parish house. Dr. Gideonse, who was secretary of the Economic and Social Committee at the San Francisco Conference and for three years was advisor to the State Department on economic problems, returned from London last December, where he had served as advisor to Mr. Stettinius on economic and social affairs since August.

Mrs. T. E. Lenigan, Foreign Policy Chairman of the Summit League of Women Voters, will be in charge of the program.

"The British Loan is now being considered by the Congress of the United States, and we know Dr. Gideonse will give us the information we need to understand and appreciate the importance and far-reaching consequences the extending this loan will mean," said Mrs. Lenigan.

YMCA Gymnasts To Show
Skills Saturday Night

The Summit "Y" Gym Team, which has been practicing Monday and Wednesday nights since last fall, give an exhibition of their skills at the basketball intermission on Saturday evening, March 9. Boys who will perform are: Richard Moffatt, John Clarke, Edward Walker and Richard Traynor. Wayne Hull, student at Drew University and former gymnastic champion, is coach of the team.

Add Summit Avenue
To County Roadways

Summit avenue, in its entire length from Morris avenue to the Morris and Essex turnpike, a distance of 7,900 feet, was added to the county roadway system Thursday by the Board of Chosen Freeholders. The transfer had been asked by Common Council and was proposed to the board by Charles L. Bauer, Jr., chairman of the road committee.

Summit's Indebtedness
Shrinks; Future Bright

Summit taxpayers can look ahead with confidence to the possible days of inflation that seem to be besieging the position now enjoyed by this city in the financial world. At the start of 1933 Summit's total indebtedness was \$3,581,878 of which \$2,365,000 was bonded indebtedness and \$1,216,878 in temporary borrowings. At the start of this year, the city's total debt had dropped off to \$1,701,137.

This over-all picture of the city's present financial status was given the Herald recently by Acting Mayor and President of Common Council, Percy M. Bland. He pointed out that in this all-inclusive period of 13 years, Summit had paid off \$1,880,741 of its debts. During this 13-year period, the city also expended \$1,506,447 in interest. The council president stated, "It is Common Council's intent not to permit the city to get into this kind of wringer again."

Referring to the item above of \$1,216,878 in temporary borrowing, President Bland said that during much of the 13-year interim, the city was not on a cash basis, thus necessitating the borrowing of money on uncollected taxes.

Discussing council's 1946 general financial program, the council

Root Buys City Hall; Pays
\$60,000; Adopt Budget

Adolph Root, president of Root's Department Store of Summit, bought the City Hall for \$60,000 at a public auction held by Common Council Tuesday night. Mr. Root was the only bidder. His bid was made by his counsel, Judge John L. Hughes. The possession of City Hall is to be retained by the city for a period of seven months from the date of the sale, with the exception of a two-story building containing the firehouse and two apartments for which possession will be available not later than October 1, 1948.

The city will arrange to pay rental for the Fire Department quarters and apartments from the date of closing sale. The rental shall not be in excess of the yearly taxes chargeable against the entire property and the monthly rental shall be figured on such basis.

No taxes shall be chargeable against the property for 1948. Rent for the Fire Department headquarters will start January 1, 1947, based on annual tax figured on a monthly basis. The city reserves the right to the possession of Fire Headquarters to October 1, 1948, but may surrender possession prior to that date.

The city will retain possession of the frames and doors of two storage vaults, cell blocks, court room equipment, all metal partitions and furniture not included in the sale. The fire sirens and fire alarm system are not included in the sale and are to remain on the roof at City Hall until October 1, 1948.

Following a public hearing February 19 on the 1946 tax and appropriations budget for 1946 was unanimously adopted.

In a public sale of land held on tax lien by the city, Albert H. Bierman of the Hotel Beechwood was the successful bidder for a lot at the corner of Oak Ridge avenue and Elm street for \$2,600. Harry Brenn, a city mechanic was the successful bidder for two lots at the corner of Lewis avenue and Aubrey street.

Lack of License
Draws \$50 Fine
For Apartments

In a recent appearance before Judge Peter C. Triolo in Summit Police Court, Suburban Apartments, Inc. was found guilty of operating a lodging house in violation of a city ordinance and was fined \$50. An appeal will be taken, according to Jacob R. Mantel of Maple street, counsel for the defendant. Judge Triolo sustained the contention of Frederick C. Kentz, city solicitor, that the defendant was not entitled to a trial by jury, as had been requested.

The house in question is in a residential section. Elmer N. Rinhart of Bank street, president of Suburban Apartments, Inc., converted an old house into two-room apartments. Common Council granted him a license on condition the place be rented only to returning Summit veterans.

It was charged by council that Mr. Rinhart rented the apartments to non-Summit veterans. Council then revoked the license, and ordered Mr. Rinhart to serve notice on his tenants that they should vacate.

Mr. Rinhart says he served the notice on his tenants in January, but none moved out. Council then brought action against Suburban Apartments, Inc., for operating a lodging house without a license.

Mr. Mantel asked for a jury trial and cited numerous cases where Supreme Court justices had ruled this was the province of the presiding magistrate. City Solicitor Kentz argued that Judge Triolo was within his rights, that there was no statute that required a jury trial.

Veterans Interested
In Farming—Attention

A meeting for all veterans interested in farming will be held at the Clark Township firehouse on Central avenue in Clark, tonight, Thursday, March 7, starting at 8. Harry Rothman, agricultural adviser of the Veterans' Administration for New Jersey will explain the training program as it applies to agriculture, including dairy, poultry, vegetables, landscape nursery and producing florists.

The meeting is being held by the Union County Board of Agriculture and all veterans now working on farms or planning to take up farming in any of its branches are invited.

10 THIRTYCHECKS FOR \$1. No other charge. No minimum balance required. Open your account today at the First National Bank and Trust Company, Summit. Member F.D.I.C.

(Continued on Page 3)

Ex-Service Man To Head New Scout Troop in N. Summit

John J. Flynn, Jr., has been designated as scoutmaster for the proposed new Boy Scout troop of North Summit. Mr. Flynn, now a life scout, took up scouting in 1922 and prior to entering the armed forces had been a member of the Summit Chapter of the Merit Degree and of the Order of the Arrow, an honor camping society. In addition Mr. Flynn served as scoutmaster of Troop 22 of Summit and as a member of the scout staff at Camp Washington.

While in the service he operated boats in connection with harbor defense work and was promoted to staff sergeant. Mr. Flynn also acted as instructor of life saving, water safety and first aid in the Army from which he was discharged in 1926.

Temporary plans now call for presentation of the charter to the new troop at a special meeting of the Washington School Parent-Teacher Association, the sponsoring body. The registration of the various members of the troop committee and of 12 boys has been completed and application for a charter has been made. The boys will become charter members of the troop and will be awarded their tenderfoot pins at the time the charter is presented.

Gus S. Fawcett, district chairman, and C. F. Benner, chairman

To Head Boy Scout Troop

JOHN J. FLYNN, JR., named to be scoutmaster of proposed new troop in North Summit.

of Leadership Training of the local Boy Scout Council, were present at a meeting of the troop committee on Friday night at which they outlined the various organizational steps and the responsibilities of the various members of the committee.

Promoted to Lt. Colonel

Announcement has been made of the recent promotion of John E. Flannigan of Summit avenue to the rank of Lieutenant Colonel.

Colonel Flannigan is now a member of the staff of the North Atlantic Area Headquarters of the American National Red Cross.

Guide Forster Tells Old Guard More About War

Continuing his February talk to the Old Guard Tuesday morning, March 11, Commander Guide Forster said the Old Guard first saw him when he came from Australia (where he had been interned) to Hawaii. There he had been placed in command of the USS "KAPA," a 1000 ton transport (a very well built Kaiser-made ship) with a speed of 10 knots. Completed in early November, 1914, she was ready for final commissioning and was in the Pacific by December. With a crew of 200 officers and men, she took on board 1000 Marines on December 24, 1914, whose special training for the fight at Iwo Jima began on January 24, 1944.

After spending several days at the atoll of Eniwetok, she steamed for Guam, passing Saipan, and the Iwo Jima attack began on February 19, about 700 miles south of Japan. The landing was planned for the southern beach, a little northwest of the Eniwetok peninsula, where the Commander saw the stars and stripes erected. During the first day at Iwo Jima, the "KAPA" took off 104 wounded Marines, who were as well cared for that not a man was lost and some were transferred to a hospital ship which was about to leave. Others were also treated and later many wounded were taken to a hospital at Guam.

On February 23, the "KAPA" was rammed by another American ship, whose steering gear was damaged. She received a great gash in her side, but the "KAPA" was not caught napping. Her crew had been trained for just such an emergency and repaired the damage sufficiently, so that she steamed on her own steam 1000 miles to Guam without a casualty. Returning to Hawaii, the Commander left there late in April, suffering from fatigue, but he has now largely regained his health and strength. Having been unable to secure the expected Iwo Jima film, which he hopes to do later, he showed some small photographs and a large map of the island. At the close of his talk the speaker was given a hearty rising vote of thanks and later joined 25 others as their luncheon guest at the Blue Lancers.

Before the address, A. T. Duffield of Summit and two men from Maplewood were received into the membership, which is now 114. Lists of new members, who had joined during the last year, were also distributed and demand for Old Guard data was reported from "Martha Denz" and from Current magazine. A new poem by George Eastman, "An American Dream for 1945" was also read, while he and "Red" McNair were reported as interviewing from recent illnesses.

At the meeting next Tuesday, March 12, at 10:30 a. m. in the "Y," Elmore Fawcett of the High School family, who is also president of the Summit Nature Club, will speak on "Nature's Relationships." Retired men are specially invited.

Rev. W.O. Kinsolving Thirty Years Here, Honored by Church

Calvary Church will celebrate the thirtieth anniversary of the Reverend Walter Ovid Kinsolving's vocation to a parish reception to be held this coming Sunday afternoon, March 10, from 4 to 6 o'clock.

Before coming to Summit, Mr. Kinsolving was Dean of St. Paul's Cathedral, Oklahoma City. A graduate of the General Theological Seminary in New York City, he began his ministry as curate at the Chapel of the Intercession, Trinity Parish, New York City. His father was the Right Reverend George Herbert Kinsolving, Bishop of Texas for many years.

The unity of humanity is the only possible answer to the split atom.

It is a good thing to be a great man but it is a great thing to be a good man.

National Defense Conference Previews Replacement System

The Women's Patriotic Conference on "National Defense" recently held in Washington, D.C., in which the American Legion Auxiliary participated, adopted the following resolution:

"On the one hand, the public has encouraged our diplomats to undertake large military commitments in Europe and Asia; while on the other hand, the public insists that all our men in service be brought home immediately. These conflicting desires are seriously weakening the morale of our troops overseas."

"It is therefore resolved that the Twentieth Women's Patriotic Conference on National Defense recommends that Congress should promptly adopt legislation defining the system of replacement for present military and naval personnel, and should promptly develop and declare long range policies in Europe and in Asia."

Hi-Y Club Members Attend Conference At Princeton U.

Six delegates from Summit and Millburn Hi-Y Clubs attended the pre-legislative conference of the New Jersey Y. M. C. A. youth and government program at Princeton University Saturday, March 2. Those who participated were Robert Bunnell, Harry Powell and John Barone, representing the Scott Hi-Y Club; Fred Speaker for the Hill City Hi-Y Club; Edward Calmeyer of Millburn was the delegate from the Millburn Hi-Y Club; and Marshall Andrews represented the Lincoln Y. M. C. A.

The program, which is conducted annually to stimulate interest in government and civic affairs, culminates in the model legislature meetings at Trenton in April 5 and 6. Delegates at the Princeton meeting participated in discussions led by Dr. John P. Ry of the Princeton faculty; Dr. Harold W. Dodds, president of Princeton; Dr. George H. Gallup, of the Public Opinion Poll; Dr. Robert R. Wilson, dean of the chapel at Princeton; Dr. William S. Carpenter, president of the New Jersey Civil Service Commission; and several other state government officials.

Robert Bunnell participated in a special youth and government panel of which Dr. Spencer Miller, commissioner of the state department of highways, was chairman. The delegates were accompanied by N. H. McGiffin, adviser of the Scott Hi-Y Club and member of the Summit High School faculty.

Lower Summit Man's Bill in Maplewood; Pleads Not Guilt

Decision was deferred and bail reduced from \$1,000 to \$200 for Henry J. DeLuca, Summit, who appeared last week before Recorder Thomas Ingham in Maplewood. Mr. DeLuca faces a charge of disorderly conduct, following complaints by several women. Bail was reduced because the Summit man, a recently discharged veteran, is held under \$1,000 bail by Union County on similar charges. Mr. DeLuca pleaded guilty to the Maplewood charges.

It was revealed in the Maplewood court that Mr. DeLuca, married and the father of a child, had an excellent character background prior to his war experiences. Complaint in Maplewood was pressed by Detective Howard Secor.

February 27 in Judge Edward A. McGrath's court in Elizabeth, Assistant Prosecutor H. Russell Morris, moved to amend a John Doe indictment to include Mr. DeLuca's name. He pleaded no guilt to the charge. His plea also covered three other allegations made in moral cases. The assault charge was made in Springfield, and the other three offenses occurred in Union.

ANY MAKE
SEWING MACHINE
Required and Guaranteed
SINGER
SEWING MACHINE CO.
227 Springfield Ave. Tel. 6-2725

\$200 Up in China For Helms

Writing to his brother, Charles G. Helms of Southwood road, Frank W. Helms, superintendent of the Standard Vacuum Oil Co. at Shanghai, China, says the "money situation is a mess. There are 1,000 Chinese dollars to one United States dollar." He goes on to say, "I had my hair cut the other day and gave the barber a 200 tip, of course, Chinese money."

Mr. Helms arrived January 1 in Shanghai. The trip across the Pacific to Shanghai was a rough one, requiring 20 days. He remarks, "The Jews are thick as flies and you have to watch your step while crossing the street. We have to do whatever the Marines tell us."

Shuffled Some Places In Watching Reservations

Mr. Marshall Jones has been placed in Watching Reservations near Tientsin Museum at points thought to be favorable to early discovery, by Mrs. C. Mark Jones and James R. Hawley, of the Summit Nature Club and Tientsin Museum Committee. The Joneses

Shuffled Some Places In Watching Reservations

will be named but not numbered. They were made by boys in the annual training classes of the Junior High School, under the direction of Elmore F. Fawcett, president of the Summit Nature Club.

Be good, be good, and you won't have to keep on trying so hard to make good.

Lights

PLEASE

The curtain's going up at Doyle's on the greatest lamp values of the year

A new collection of lamps that will cast a glow of Spring cheer in your home and like Aladdin's magic will brighten a table . . . a corner . . . a room.

Lamps available at prices that will amaze you. Beautifully designed china, glass and porcelain bases as well as genuine brass bases by the famous "Tower Craftsman."

DISCOUNTS FROM 10 TO 35% ON ALL LAMPS

445
Springfield
Avenue
(Next to
Strand
Theatre)

DOYLE
FURNITURE CO.
"Furniture of Character"

Open
Evenings
by
Appointment
Phone
Sa. 6-1510

GUILD OPTICIANS

as the name implies are craftsmen highly skilled in the exacting requirements of their trade . . . and are as accurately careful in the making of your glasses, in following the instructions of your Eye Physician, as your druggist is in compounding the prescription of your physician.

Come in and talk over your eyeglass problems with us—and ask for a free copy of this authoritative booklet on the care of eyes.

Headquarters for
PLASTIC CONTACT LENSES

H.C. Deuchler
GUILD OPTICIAN

301 MAIN ST., EAST ORANGE, N. J.
304 SPRINGFIELD AVE., SUMMIT, N. J.

Why of Course

The Liberty Cleaners are the ones to go to for good quality cleaning jobs.

**LIBERTY
CLEANERS & DYERS**
Summit 6-0001

CALL AND DELIVER SERVICE Plant Office: 222 Morris Ave.
620 Springfield Ave. 3-Branch Street-4 Lockwood Ave. E. E. Depot.

**UPHOLSTERED FURNITURE and RUGS
CLEANED IN YOUR OWN HOME
OR AT OUR MODERN PLANT**

"NEW MODERN SCIENTIFIC METHOD"

**HOMER RUG AND
UPHOLSTERING CLEANERS**
197 MAIN ST., ORANGE OR 5-1222

BROOK

NEW JERSEY'S MOST BEAUTIFUL SUPPER CLUB

LUNCHEON - DINNER
DANCING

The Entertainment Place JACK DELAVAN, SUMMIT 6-1000

BOB STUCK
and His Orchestra
111 N. Vail Street
By JACK KING

Route 24, Morris Township, Summit, N. J.

**FUSCO
Slate-Blackstone
PRODUCTS**

ALL TYPES OF BUILDING STONE

Wholesale and Retail Dealer

YARD

63 Park Ave.
Summit, N. J.
Summit 6-2106

Do You Have A Checking Account!

If Not . . .

**Our Budget Check Plan
Will Interest You**

YOU MAY OPEN AN ACCOUNT WITH AS LITTLE
AS ONE DOLLAR.

YOUR ONLY COST IS FOR THE CHECKS YOU
DRAW. YOU BUY THEM IN BOOKS OF TWENTY
FOR \$1.50 A BOOK—7½ CENTS A CHECK.

THERE IS NO OTHER CHARGE OF ANY KIND ON
A BUDGET ACCOUNT.

WE INVITE YOU TO OPEN A BUDGET ACCOUNT HERE

The SUMMIT TRUST COMPANY
ESTABLISHED 1891

Member Federal
Deposit Insurance
Corporation

Member
Federal Reserve
System

Parking Meters

(Continued from Page 1)

adds, "numerous operators of motor vehicles take advantage of the above described situation by parking for unreasonably long periods of time in some of the city's busiest streets, which tends to further impede traffic, and, in addition is unfair to other motorists, and constitutes a hazard to the life, limb, and property of motorists and pedestrians."

Mayor Maxwell Lester, Jr. and Common Council are of the opinion "that the best method by which the above mentioned conditions may be remedied" is by the installation of parking meters as is described fully in the proposed ordinance which is published in full in this issue of the Herald as a legal advertisement.

Motorists violating the parking meter ordinance "may within 24 hours of the time when a ticket is placed on his car, pay the \$1 fine for such provided, however, that the violator has not violated any of the provisions of the ordinance on more than two occasions during the 30 days immediately prior to the date of the act for which he has received notification of a third violation. The failure of such owner to make such payment to the Clerk of the Police Justice's Court of the City of Summit or on receipt of notification of a third violation within any period of thirty days shall render such owner subject to the penalty hereinafter provided for the violation of the provisions of this ordinance.

"Every person who violates or fails to comply with any of the provisions of this ordinance shall upon conviction be punishable by a fine not exceeding \$50.00 or by imprisonment for a period not exceeding thirty days or by both such fine and imprisonment in the discretion of the Police Justice of the City of Summit."

The ordinance is declared "to be an emergency measure on the ground of urgent public need for the preservation of peace, health, safety and property."

The procedure for the collection and disposition of receipts is also provided in the ordinance.

Many insects, including the monarch butterfly, play possum on occasion.

LOVE YOUR DOG—
VISIT NEW JERSEY'S MOST COMPLETE DOG SHOP AT
STIRLING
WE ARE OPEN
EVERY DAY 11 A.M. TO 6 P.M.
AND ALL DAY SUNDAY

FILMS

- All Sizes
- 35 and 36 mm

PHOTO SUPPLIES

- Contact and
- Enlarging Papers
- Chemicals
- Bulbs

DEVELOPING

- 3 Day Service

Amateurs!

See us about having your lenses coated.

Chell Frantzen Studio

Successor to C. Grant Myers

3 Beechwood Rd.
Telephone SU. 6-2158

PERVEL Made Up DRAPERIES

PERVEL—the new cellulose paper drapery material—no washing, ironing or stretching. PERVEL—is formed, not woven or loomed—no weave or mesh where dust and dirt can collect. To clean, wipe with dampened cloth. Lovely floral patterns with rose, green, natural and blue backgrounds. Order Now.

\$9 per pair

The Kerr & Rieser Store

Authorized Westinghouse Dealer
11 So. Penna. Ave. Chatham 4-5145

Use Our Electrical Appliance Repair Dept.

ALL WORK GUARANTEED

20 Yrs. As Legion Service Officer; Report To Date

The public relations committee of the American Legion, Summit Post No. 138, has made a prepared report about its service committee giving emphasis to the part taken by Service Officer Frank Van Tronk over the past 20 years. The report:

"In April 1926, Frank Van Tronk was appointed Service Officer of the American Legion, Post No. 138 and a short time after that the World War Adjusted Service Certificate or Bonus Law was passed and during that year applications for over \$700,000 were made out and signed by him as the Service Officer. He carried on this work of service to the World War I Veterans and their families, being the direct contact man with the Veterans Administration and the handling of the majority of the cases from Summit and vicinity.

"In 1928 he was appointed County Service Officer, serving in that capacity for a year and at the same time continuing to carry on the Service Work of his Post. He continued as Service Officer up until 1936 and for the years 1936 and 1937 he assisted Otto Oswald and Joseph Hanville with the service work. 1938 found him back as Service Officer and he served in that capacity until after December 7, 1941 when World War II was declared. From then on, seeing the advisability of a larger service committee and the necessity of one, he enlisted the cooperation of Mrs. Helen Bartlett, Miss Patricia Conant and Arthur C. Doty as his aides. During the first year of the War the case load was not so heavy but when the boys started coming home the work kept increasing. During the year January 1, 1944 to February 1, 1945, 67 cases were handled. From February 1, 1945 to February 1, 1946, 180 cases were handled showing an increase of about 300%.

The Service Officer's report for the year February 1, 1945 to February 1, 1946: No. of cases, 180; number of letters written, 600; number of interviews, 720; number of cases completed, 47; P-10, 7; form 526, 31; form 530, 8; form 534, 28; form 335, 11; form 546, 2; form 1066, 22; form 1801, 13; form 1900, 13; form 1950, 17; form 355, 11; flags, 7; photostatic copies, 83; form P-22, 180; grave markers, 5; and miscellaneous services, 63.

This committee has been operating for the past twenty years for the benefit of the Veterans and their families. The funds that this committee has to work with are derived from the sale of popples which is held once a year, sometime in May. The present Committee also includes: Helen Bartlett, Patricia Conant, A. C. Doty (Claims examiner), Fred Behre, Henry Glowka (GI loans), and Steven Parker (GI insurance). The committee meets every Tuesday night from 8 p.m. Any veteran is welcome. Any Veteran requesting photostatic copies is requested to contact Mr. Van Tronk. The Committee's next meeting will be March 11 at the Legion Home.

Inducted Into Army

Summit registrants accepted in to the Army February 26 include Armstead Branham, Chestnut avenue; George K. George, Springfield avenue; Herbert R. Wieboldt, Laurel avenue; Thomas J. Rillo, East Orchard street, Frank B. Busciano, Morris avenue, Mimi Cialone, Mountain avenue, and Roger B. Moore of Berkeley place, Vaux Hall. This list was announced March 1 by Selective Service Board No. 1, 21 Maple street.

Legion Service Officer

FRANK VAN TRONK

Indebtedness

(Continued from Page 1)

financial program, the council head referred to the work of the committee pertaining to the Re-development Act and Business Building Rehabilitation. This committee composed of Councilman Rome A. Betts as chairman together with Mayor Maxwell Lester, Jr., Councilman-at-large Ernest S. Hickok, Councilmen C. P. Dean and Bland is now studying a plan to eliminate some sub-standard dwellings. When completed this plan will probably involve joint city and private capital. This committee is also giving attention to the rehabilitation of business areas in cooperation with the Chamber of Commerce. The present undertakings of the Union Plaza Association for the improvement of Union place typifies the kind of rehabilitation of business sections referred to, all of which is to be financed by the owners.

According to President Bland, council plans to introduce the latter part of this year a new zoning ordinance, which, in the belief of council, takes into consideration the present and future needs of the city; in other words it will be a blueprint of the future of Summit. This forthcoming zoning ordinance will be an outgrowth of the Goodrich Survey Report coupled with extended study and planning by Common Council and the Planning Board.

Mentioning the traffic and parking ordinance on which council took action Tuesday for its adoption, the council head said that in council's judgment the ordinance considers well the present and future development of the city. He explained that the ordinance was introduced under the auspices of the Public Safety Committee "after long and careful study."

About the parking meter ordinance introduced Monday night, Mr. Bland was emphatic in saying that the installation this year of meters would only proceed in the first phase because the city wanted to establish an experience yard-stick before enlarging upon the program.

Asked about the director of public safety for which council has provided, the council head explained that such action was taken only as "a long range viewpoint." He wants it understood that such provision for a public safety director is not to be construed in

Ernest G. Mailhack Elected President Of NYU Alumni Club

The New York University Alumni Club of Suburban New Jersey has elected Ernest G. Mailhack of West End avenue, as president. Mr. Mailhack is a certified public accountant, with offices in New York and Newark. He is a graduate of the class of Commerce, 1934, and has been active in alumni affairs throughout the State.

Mr. Mailhack has served previously as secretary of the club on various committees. At present he is secretary of the New Jersey Society of Certified Public Accountants; chairman of the Character and Fitness Committee of Union County of the State Board of Public Accountants; member of many society Veterans Committees for rehabilitation; member of the Lay Committee of the Summit Board of Education, treasurer of the Society for the Advancement of Management and the Society of Industrial Engineers. He is also president of the Men's Garden Club of Summit.

any way as reflecting upon the present direction of either the Police or Fire Departments. Mr. Bland envisaged the day when the demands upon these departments would necessitate the appointment of a director, one qualified by training and experience, to give full time to their administration.

Ed. The above report, an overall report on Common Council's program for this year, is the first of a series of articles which the Herald will offer in the next few weeks about the city's 1946 program. Future reports will deal more specifically about the work of particular council committees.

Up To 25.00

CASH
For Your
SINGER DROPHEAD SEWING MACHINE
More Money for Singer
Electrics
SINGER SEWING CENTER
387 Springfield Avenue
SUMMIT 6-4278

NYU Alumni President

ERNEST G. MAILHACK

American Women's Club Elects New Officers

Various sections of Summit were represented in the election of officers for the 35-year old American Women's Club at Neighborhood House Thursday night, February 28.

Mrs. Patsy Cappolano of East Summit was chosen by the women as president; Mrs. Walter E. Smith of West Summit, first vice-president; Mrs. Jemima Kawan, second vice-president, bringing in North Summit; Mrs. George Boorujy, secretary-treasurer, another North Summit resident.

Attendance was the second-highest for the year.

The American Women's Club has undertaken sewing for the Refugee Relief Rooms as a project. Some are working cooperatively on a patch-work quilt.

Beginning this week, the regular meetings will be in complete charge of the newly elected officers.

Poland Water

BENEFICIAL, WHOLESOME

For 100 years its unsurpassed purity has been enjoyed by thousands. Why not you? Beneficial and refreshing. So simple a way to better living. Call your quality store or telephone
Poland Spring Co., N. Y. City. CO 3-4600

Fulton Sea Food Market

Retail Wholesale

Announces

"Fish Prices Are Lower for the Lenten Season"

Boneless Shad

Daily Arrivals

Purveyors to

Clubs Hotels Institutions

440 Springfield Ave.

Summit 6-2676

THEY HAVE WHAT IT TAKES!

BULLDOGS don't have bank accounts. But they have what it takes for a human being to keep a nice, tidy balance on hand. Maybe you think most people who have savings accounts are without bulldog tenacity? Not so! Week after week, they determinedly turn their backs on the temptation to spend surplus cash for glittering gewgaws. After a number of regular deposits have been made, there's a sizeable sum shaped out of their self-denial—a nest-egg to be proud of and grateful for when the need for it arises. Surprisingly few new savings accounts "go sour." The longer you save, the easier it becomes! So why not take that step? Get started with us today?

The First National Bank and Trust Company of Summit
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

COLOR FOR Spring

Neckwear

Add Spring Gaiety to the new suit, dress up the old one with one of our new dickies, tailored or frilly. 1.98 to 3.98

Collar Sets 1.00 and 1.98

Jabots and Bows 1.00

Poncho Blouses 3.98 and 4.98

Blouses

Here are those lovely and feminine spring blouses in pastels and white, short sleeves 2.70

Gloves

To complete your spring ensemble—hand-stitched gloves, medium length 1.98

Others from 1.00

Leather Gloves 2.98 to 4.50

Handbags

Hand-in-hand with that new spring suit goes one of our beautiful plastic patents, calf, goat skin, alligator or plastic handbags 4.98

Others from 2.98 to 13.98

Member of The Chamber of Commerce of Summit, N. J.

ROOT'S

Open Every Evening 'til 9 Saturday 'til 9

SUMMIT, N. J.

Our Neighbors

RIDGEWOOD—When it became known that the Board of Commissioners were going to consider the question of the airport for the village, the largest attendance at a public meeting turned out, long-time residents say. And there wasn't any discussion of the question. The crowd not only filled the Fourth Judicial court room but overflowed into the aisles and halls. After regular business was disposed of Mayor William S. Rurde announced there would be no public hearing as the question had been discussed at several hearings. The commissioners then voted to reverse the action of the Board of Adjustment in approving, with reservations, the application of a Mr. Marlow. It is said this application may be dead but the question of an airport is not. Later events will answer the question.

RUTHERFORD—A "clean street" drive is under way. Two merchants were haled into court last week and fined \$5 and \$2 costs. Charges—failing to provide proper utensils for truck pick-ups. Sentence was suspended but the judge said if they were brought back that sentence would immediately become in force with an additional fine. In addressing the defendants Judge Allen C. Mathias said: you have your store here, you do business here, you make your living here and it is as much your interest as it is the interest of the town and the authorities to keep the streets looking well . . . and inviting for shoppers to come again.

BLOOMFIELD—The Safety Council has designated April 15-20 as Safety Education Week. Chairman Edgar S. Stover has asked all civic organizations to take part in an effort to reduce home and traffic accidents. Stress will be put on teen-age driving. There will be posters and literature distributed. The Safety Council Director says: "I can see more success this year than ever before, due to the added interest of school officials and students. This year with the war drives at an end we will be able to expect more cooperation from them."

EAST ORANGE—The Planning Board has given its o. k. to the development of the much-discussed housing project for the Bamberger tract. This means a change in zone from one-family houses to the garden type apartment. In making the change the board said: the problem of providing homes for our returning service men and women has become paramount . . . if we fail to find a solution it may result in broken homes . . . shattered nerves of adults who are compelled to shelter three and four generations under one roof, and to the city a loss of its youth.

HILLSIDE—The second annual Father and Son Night of the Progress Club was held Tuesday, March 5. The occasion was devoted to honoring the High School's basketball forces. The team finished fourth in the Union County tournament. The high spot of the season was the defeat of Weequahic and Rahway after losing to each early in the season. Gold basketballs were presented to the lettermen. The Progress Club's foul shooting was won by Jack Hale.

GLEN RIDGE—Senators Albert W. Hawkes and H. Alexander Smith are scheduled to address the Glen Ridge Battalion Forum on March 19. Questions the Senators will be asked to answer include: 1.—"Why does not Congress decide immediately on the life of the Selective Service Act which is scheduled to expire on May 15, 1946." 2.—Should all or any part of OPA controls be extended beyond June 30? 3.—Why is Congress reluctant to amend the Wagner Act? 4.—Have we a foreign policy and if so, what is it, and is it adequate to meet the Russian question?

DENVILLE—It will be announced at the monthly meeting of Military Service Association tonight (March 7) that there is still \$25,000 to be raised by the Memorial Library Fund Committee. Twenty-five officers and canvassers are expected to be present. It is thought that the proposition to enlist 75 canvassers to work on the drive, lasting from Memorial Day to Labor Day, will result in every home in the Township being visited.

EAST HANOVER—Township Committee recently discussed the question of a traffic light at the junction of Route 10 and River road. No decision was arrived at and the question is still under consideration.

sideration. Two requests for dumping licenses were considered and then held over for future action.

KENVIL—Roxbury Township Committee will soon have to de-

cide whether there is to be an aviation field here or not. It is stated the Lakeland Aviation Association, Inc., will apply to the committee to operate the Kenvil Airport which is now listed as an emergency landing site. Civic and

municipal groups have discussed the possibilities of the field as an airport for Dover. Hangars for small planes and airport facilities would be erected as required. The field is located on the Kenvil flats off Route 6.

Veteran Enrollment

Veterans now enrolling in the men's colleges of Rutgers Univer-

sity, the state university of New Jersey, outnumber non-veterans by more than two to one, according to a compilation based on second term registrations which have been announced. The total University enrollment in day and eve-

ning classes in all divisions is 5,860. A sidelight on the registration statistics is the large number of married students among the Rutgers veterans. Approximately 200 of these former sailors, soldiers,

marines and coast guardsmen are married, and many of them have brought their wives to New Brunswick to set up housekeeping while they attend college.

GIVE TO THE RED CROSS

You can be first to see this New Aluminum Furniture

Have you ever seen chairs you can lift in the crook of your little finger? Have you ever seen Summer furniture that turns away salt air, water, snow and heat—furniture you can actually hose down, furniture that never needs painting? Have you seen webbing made of plastic that will take 425 pounds of pressure to the square inch? Probably not. And you've certainly never seen furniture of this type of aluminum before because it's a new alloy, developed to resist corrosion and salt water, made without mechanical joints so there can be no coming apart. You've never seen anything as ingenious as the 5-point contact under the glass tops to discourage breaking. This is really Summer furniture you can leave out-of-doors and forget. See it and buy it on Bamberger's Fifth Floor.

Round umbrella table and tilt umbrella, 69.95. Side chair with Velon webbing in many colors, 19.50. Arm chair with Velon webbing to match, 29.95. Chaise with new Kapok cushion, 89.95. Cocktail tables, 25.95. Innerspring lounge chair, tube cushions inside when it rains, naturally, 52.50. 30x48 dining table and 6 chairs, 138.00.

Convenient terms may be arranged at the Credit Office, 11th Fl.

First and Only at Bamberger's in New Jersey

AVAILABLE NOW!

PERMUTIT
the home appliance that turns hard water into...
SOFT WATER
Rich, soft water such for bathing, shaving, shampooing, skin comfort and cleanliness... less housework! Act now!

CROSS ENGINEERING CO.
11 Broad St., W.R. 2-4000
Westfield, N.J.

SUMMIT HERALD

Member QUALITY WEEKLY OF N. J.
Published by THE CARTER PUBLISHING COMPANY
25 Bank Street, Summit, New Jersey
Telephone: Su. 6-6200

Entered at the Post Office, Summit, N. J., as Second Class Matter.
Mailed in conformity with P. O. D. Order No. 19087.
Official Newspaper of State, City and County.
Published Thursday Morning
(Continuing the Summit Press and News Guide)

10 Cents Per Copy
Back copies at 10 cents each

THURSDAY, MARCH 7, 1946

Editor: NORMAN S. GARRIS
Religion, General News: MRS. CHARLES A. MILLER
Social, General News: MISS CHARLOTTE HARRIS
General News: HUGH JAMISON
New Providence Borough and New Providence Township, Sports, General News: WENDELL H. WOODSIDE
Advertising Manager: EDWARD W. HOLLAND
Display Advertising: BEATRICE ARTHUR
Classified Advertising: KATHERINE C. LEGG
Accounting: EVE FORBES
Production Manager, Job Printing: FERGUSON V. BARR
Publisher: J. EDWIN CARTER

Any one having news items for publication in the Herald is requested to have same in the editorial rooms as early as possible. Send stories in on Thursday, on Friday, on Saturday, on Monday, if possible. Early copy means early typesetting. Copy not received (late news) before office closing time Tuesday (5 o'clock) may have to be omitted from that week's issue.

As Christian women all over the world gather together in groups tomorrow to celebrate the World Day of Prayer, those words known to us as the Lord's Prayer will probably be spoken by all of them. Within the framework of this great prayer lies the greatest expression of the idea of the fatherhood of God and the brotherhood of man that it is possible to feel. If men and women do not turn their intelligence to bringing about the kingdom of heaven on earth, in a material as well as a spiritual way, the race is doomed. As God planted the need and desire for material things in men's hearts, minds, and bodies, he must have thought it good, and that brothers would share the opportunity to enjoy that marvelous storehouse He has provided—the earth.

WORLD DAY OF PRAYER

Fires resulting in deaths in nearby communities as well as others throughout the nation in the past couple of weeks bring home to us the thought that at no time has the need been more urgent for precaution against them. Reports daily add to the list of loss of life and property.

The National Fire Protection Association points out that the responsibility for halting the destruction rests with the individual. At work and at home each must make of himself a fire warden and a safety inspector for the protection of himself, his family and others, as well as for property. There are many causes of fires. Overloaded electric circuits, post-war let-down, outworn equipment, carelessness, lighted cigarettes thoughtlessly cast aside, and many other causes are behind fires.

FIRE PREVENTION

Here are worthwhile points on fire prevention:

Don't try to put out a fire by yourself; call the fire department. Don't allow rubbish to accumulate near heating units. Don't let down your guard in these days when equipment is old and replacements hard to get. Don't try to be an amateur electrician. See that oil stoves, ranges, and other cooking and heating units are properly installed.

We in Summit have been fortunate in that fires are infrequent and loss from those that do occasionally occur negligible. But let's not be too smug; let's be on our guard lest a disastrous fire does visit us. If each and every one of us would constitute himself and herself a hazard inspector fires would be even less frequent.

POTPOURRI

So far we have heard nothing but good reports of the Chamber of Commerce annual dinner. There was a large gathering—the largest in many a moon. There was a half hour or more of good fellowship and happy chatter before the meal, followed by good food, quickly served and quickly eaten. Speech-making was boiled down to a minimum—in fact there wasn't any—merely necessary announcements made. Then followed an hour of wholesome entertainment and everybody went home verbally or inaudibly congratulating the committee on the success of the evening.

The Red Cross drive is on. Read the pages of the Herald for reports of activities of the past year and what is necessary to be done in the year ahead.

Save all wastepaper for the next pick-up. Housewives should also bear in mind that fat salvage is still a must.

DATES

- MARCH**
- 6-Fri., 8:30 p. m.—World Day of Prayer Service—Calvary Church.
 - 8-Fri., 8:15 p. m.—Garden Department — Guest Night — H. C. Todd — Nature Pictures — Field House.
 - 11-Mon., 1:30 p. m.—Summit Story League—Library.
 - 11-Mon., 3 p. m.—League of Women Voters—Methodist Parish House.
 - 11-Mon., 7 p. m.—Annual Meeting Community Church—at YMCA.
 - 11-Mon., 8 p. m.—Board of Directors—YMCA.
 - 12-Tues., 10 a. m.—TIA Board Meeting—66 Prospect street.
 - 12-Tues., 8:15 p. m.—Inter-racial Committee—YMCA.
 - 12-Tues., 8:15 p. m.—"Release Time Plan"—Community Church.
 - 12-Tues., 1 p. m.—70th Anniversary—Presbyterian Women's Association.
 - 12-Tues., 7 p. m.—Red Cross Dinner—Dance—Chancellor.
 - 20-Wed., 8:15 p. m.—Nature Club—YMCA—Wild Flowers.
 - 20-Wed., 8:15 p. m.—Athletic—High School.
 - 20-Fri., 2:30 p. m.—American Home Department.
 - 20-Tues., 8:15 p. m.—Avery Lecture—YMCA.
 - 20-Wed., 8:15 p. m.—Fortnightly Club—Night—Cleveland Grant—Nature Film.
 - 20-Fri., 8:15 p. m.—D.A.R.
 - 20-Fri., 8:15 p. m.—College Club—Landscape School.
 - 20-Sat., 2 to 5 p. m.—Art Association—Art and Crafts Exhibition—St. Ann. Church—St. Ann. Church.

GIVE

Milk is today denied hundreds of children and babies in war-ravaged Europe and China. Your contribution of \$5 to the American Red Cross is enough to send 50 quarts overseas to help restore health and prevent epidemics.

DEATH NOTICE

WING, Harriett May, on March 6, 1946, widow of George W. Wing, Jr., and mother of George W. Wing, Jr., the Burr Mount Chapel, 13 Ferry Ave., Mount Vernon, N. Y., Friday at 2 p. m. Interment Kenilworth Cemetery.

DOUGALL—At Summit, N. J., March 6, 1946, Mrs. John B. Dougall, wife of Dr. John B. Dougall, died Tuesday afternoon at Overlook Hospital after an illness of several weeks.

THREE FREEHOLDERS SEEK NOMINATION AT JUNE PRIMARY

ELIZABETH, March 7.—(Special)—Although the county's debt has been reduced by more than 50 percent, three Republican members of the Board of Chosen Freeholders, who announced themselves today as candidates for re-nomination, adhered to the dictum that "current needs must be met from current revenues."

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

Mrs. John B. Dougall Dies in Overlook; Active in Affairs

Mrs. Roba Sherman Dougall, wife of Dr. John B. Dougall, president of Newark Teachers' College, died Tuesday afternoon at Overlook Hospital after an illness of several weeks.

Mrs. Dougall was born in Round Lake, Saratoga County, N. Y. She was the daughter of the late Charles E. and Elizabeth Sherman.

Shortly after Dr. Dougall became Superintendent of Schools in this city in 1924, the family moved to their present residence, 39 Ashland road.

Throughout the ensuing years, Mrs. Dougall has been prominent in church and community affairs. A member of the Central Presbyterian Church, she was a zealous worker in the Women's Association and Sunday School. She was a past-president of the Sunshine Society, a member of the Fortnightly Club, the Y. W. C. A. and Women's Auxiliary of Overlook Hospital. During the war years, she was especially active with the Red Cross, being chairman of the Canteen Corps of the Summit Chapter and she also served as chairman of other War Service activities.

While her husband was superintendent of schools, Mrs. Dougall gave generously of her time and strength participating in school affairs and was much beloved by the young people with whom she came in contact.

When Dr. Dougall became president of Newark Teachers' College, Mrs. Dougall assumed the responsibilities of hostess, presiding at the various social functions of the college with a grace and charm that endeared her to the student body.

Besides her husband, she leaves a daughter, Jane Crosby Dougall. Dr. Leonard V. Buschman will conduct the funeral services at the Central Presbyterian Church, Friday afternoon at 3 o'clock. Interment will be in Restland Memorial Cemetery, Hanover, N. J.

HOWARD M. MCCOY

Word has been received here of the burial February 21 in Dubuque, Iowa, of Howard M. McCoy, formerly of Lorraine road, a lumberman by trade, Mr. McCoy, who was sales manager of the Harbor Sales Co. of Baltimore, Md., died February 14 in Montana of a stroke, while on a business trip.

Mr. McCoy lived here with his family for several years after removal from Dubuque. He moved to Baltimore from here making his home in the Maryland city at the time of his death. Mr. McCoy affiliated with the American Legion, Summit Post No. 138 transferring his membership from the Iowa city. He was a lieutenant of artillery in World War I. The McCoy's were members of the Summit Methodist Church. Mr. McCoy leaves his wife and two daughters.

Mrs. Earl H. Mayne

Mrs. Earl H. Mayne, 81, wife of Dr. Earl H. Mayne of Brooklyn, N. Y., died on March 2. Services were conducted on March 5, at Central Islip, L. I., by her son-in-law, Rev. Clayton T. Griswold, of Summit.

She is survived by her husband, and two daughters, Mrs. Frederick E. Anderson, of Higgenau, Conn., and Mrs. Clayton T. Griswold, and by ten grandchildren.

Mrs. Mayne was a frequent visitor here. She wrote many short stories, and her personal diary as a young girl was published under the name "Maud," bringing her national fame. She was associated with Carrie Chapman Catt in the woman suffrage movement, and was a leader in WCTU work.

Mrs. Antonia Lupone

Mrs. Antonia Lupone, wife of the late Pasquale Lupone, died on Monday at the home of her daughter, Mrs. Mary O'Connell, 20 Millburn avenue, Springfield, after a long illness.

Mrs. Lupone was 91 years old. She was born in Italy and came to America 60 years ago. She had lived in this city for a number of years with her son, Anthony, at 53 Union place. Besides the two children mentioned, Mrs. Lupone is survived by another son, Mario, who lives in California, and another daughter, Mrs. Mary Giannardo of Summit.

The funeral will be held from the McNamara Funeral Home, 7 Summit avenue, this morning followed by a solemn high mass in St. Rose of Lima Church, Short Hills. Interment will be in the parish cemetery.

Mrs. Sadie B. Moreland

BOROUGH — Funeral services will be held Saturday at 2 p. m. for Mrs. Sadie B. Moreland at the Burroughs Funeral Home, Springfield avenue, Summit. Burial will follow in the family plot in Presbyterian Cemetery here.

Mrs. Moreland died yesterday afternoon at her home in Maplewood. She was the former Miss Badgley and lived in Murray Hill.

She leaves her husband, Gray M. Moreland; three sisters, Ann, Mary, and Harriet Badgley of Murray Hill, and two brothers, Luther Badgley of Murray Hill and Donald Badgley of Oak Park, Ill.

Hinduism and Mohammedanism rule 90 per cent of India.

Change of habit is of little value in itself unless born from change of aim.

Primary Candidates for Board of Chosen Freeholders

WILLIAM I. McMANE • COL. J. H. M. DUDLEY CLIFFORD B. GEHRING

Three Freeholders Seek Nomination At June Primary

ELIZABETH, March 7.—(Special)—Although the county's debt has been reduced by more than 50 percent, three Republican members of the Board of Chosen Freeholders, who announced themselves today as candidates for re-nomination, adhered to the dictum that "current needs must be met from current revenues."

The candidates in the primary election, June 4, are Director William I. McMane, Summit; Colonel J. H. M. Dudley, Elizabeth; and Clifford B. Gehring, Rahway. Their names will be bracketed on the voting machines.

"Throughout our time on the board," said the three in their campaign announcement, "we have resisted all urging for unwarranted spending of public funds because we knew that most of our citizens and taxpayers believed the debt was too heavy."

The board has restricted the new bonds in any year to less than one-half the amount retired. The efficacy of this policy now is reflected in the strong financial position of our county.

"On this record we stand. We shall continue to give to the people of the county all essential services, without waste of funds. We shall continue to reduce the county debt, which now is less than when the small board was established."

Mr. McMane has been director of the nine-member board for seven years and also headed the predecessor board. He is an engineer by profession and he was born and has lived always in Summit. He is a veteran. Besides his business interests he is active in the Republican party and numerous civic and fraternal groups.

Throughout his administration he has advocated economy and opposed strongly any proposal for bonds except for permanent improvements. He has grouped the freeholders into eight committees, each assigned to one phase of the county's business.

Colonel Dudley is chairman of the board's public welfare committee, an ex-officio member of the Union County Welfare Board, and a referee under the widows' assistance laws. He brought to Union county a field office of the State Board of Children's Guardians and he established in the offices of the Board of Chosen Freeholders a central index of all Union county cases in state hospitals and homes.

A veteran of World War I, Colonel Dudley is a member of the Military Order of Foreign Wars, Reserve Officers' Association, American Legion, and other military, professional and civic organizations.

Mr. Gehring, through his extensive knowledge of insurance, has been able to accomplish many savings in the cost of protection of county property. He has been chairman of the insurance committee of the board for several years. He also is a member of the finance, legislation, road, and bridges, drainage, and flood control committees.

For many years Mr. Gehring has lived in Rahway and since 1909 he has been in the insurance and realty business. Formerly a title searcher he was educated in the Rahway schools and New Jersey Business College and he also studied law.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

DR. ROBERT E. WILLIAMS

residing at 397 Summit avenue and resident director of Bell Telephone Laboratories for more than 20 years and pioneer research chemist who isolated and named vitamin B-1, retired Thursday from his post as chemical consultant at the laboratories.

LETTERS

Buildings and Teachers

To The Summit Herald:

Summit today is something like the youngster who has spent an hour or two in the back yard and just entered home with face, hands and clothes soiled from the dust and dirt which he has contacted. As the youngster needs his face and hands washed, clothes dusted, shoes polished, so does Summit need its face washed, pavements and sidewalks repaired, shade trees pruned, homes painted, yards and shrubbery cleaned and trimmed. We need to do for our city just what we do in our homes when we expect our friends or guests for a formal dinner or an evening of bridge or some special occasion, or to put it another way, we are not dressed up and prepared to receive callers.

When I walk through Springfield avenue, our main business street, from Waldron avenue to the bridge over the railroad I am reminded of a description I found in a book published several years ago, of the main street of a delightful quaint small town in a nearby state. It reads:

"Its long main street, lined on both sides with low buildings, no one of which has the slightest relation to its neighbor in size, design, material or color, is an example of how far bad planning or lack of planning may go... it has merit of variety."

The view along the roof line of buildings on Springfield avenue is unlike any natural formation, ancient or modern, I have ever seen, but rather like the freehand drawing of a five-year-old youngster who was not born with artistic or architectural talent. The buildings are unlike "main street" in that they are not all low, some are low, some tall, giving the sight-seer the impression the type was controlled by dollars rather than artistic taste or the effect one building would have on other buildings in the same block. Summit needs closer control of exterior design of buildings intended for business purposes.

Let us consider the cost of maintaining our public schools. I mean the cost of education and not the cost of the grounds or the buildings where our children are taught.

When William Penn was compelled to leave England and heavily in debt, he sailed for America. When leaving he gave his wife some parting advice: "Live low and sparingly till my debts be paid," then added, "Let the children's learning be liberal, spare no cost, for by such parsimony all is lost that is saved."

Illiteracy is the most wasteful product allowed to exist in this or any other country or nation. Illiteracy is a product or result of malnutrition and malnutrition of the mind is the greatest of all wastefulness. It is futile to pray "Thy Kingdom come, Thy will be done in earth as it is in Heaven" and then employ mediocre teachers to educate our children who are the ones who must bring the answer to our prayer.

When we select teachers for our public schools and to instruct and train our children, who in 20, 30 or 40 years will be our successors and will carry on the affairs of government, business and trades, we too often make our selection on the basis of salary and when we can secure a teacher for \$1,500 per year to do a job that is well worth double the amount paid we consider we have saved the taxpayer's money. What a tragic fallacy. We not only waste money but we also waste opportunity to train our children for good citizenship, character, statesmanship and national and world uplift.

Mediocre teachers are not cheap and money spent for their hire is too often money wasted. You cannot "gather grapes from thorns, or figs from thistles." Neither can you get the best training under the tutelage of a mediocre teacher. Get the best and when you get an efficient one, do not let him or her go on account of a few dollars increase in salary. Build up your teaching staff. Do not keep it static or let it deteriorate.

SUMMIT TAXPAYER

The Faltoute Farmhouse

To The Summit Herald:

I used to work at the Faltoute farm in Baltusrol road, and word has reached me that the old farmhouse is being torn down by boys. I don't know who the owner is, and I hope this letter will acquaint him and the people of Summit of the tragic loss that is taking place. That house is the only example I know of the early American farmhouse, the kind that one sees in history books with the big stone chimney at each end and the long roof that slopes to one story in the front and a story and a half in the rear. I have a reproduction of a painting, "Wakefield, the Birthplace of Washington," and it is exactly that type of house. Shades that were built on to the original tend to hide its architectural identity.

I imagine the house must be 300 years old. It could be restored and made into a comfortable home. As I recall it, there were three fireplaces on the first floor, boarded up, of course, and there are probably more upstairs. If the plaster ceilings were removed the original hand-hewn beams would be revealed.

The house has a pleasant setting and people used to paint pictures of it... This is the home to which Mrs. Bakus Roll started for help the night her husband was murdered (on his own doorstep on the top of the hill). It was a winter night and she was found in the roadside hedge the next morning, dying of exposure later.

It will be truly a great loss to the community if this authentic early American farm home is allowed to be destroyed.

J. A. ELLIOTT.
Calicoe, N. J.

Women's Association Of Presbyterian Church To Mark 75th Anniversary

The 75th anniversary of the organization will be celebrated by the Women's Association of Central Presbyterian Church on Tuesday, March 12, at their luncheon meeting at 1 p. m.

The history of the work will be traced decade by decade from 1870 to today, with emphasis on the group's ambition for the future. Several picture prints, illustrated by living models in costumes and settings of the times, have been planned by Mrs. Edwin Florence and Mrs. Harold Duncan.

Mrs. Roland P. Beattie, president of the association, will review its activities. The chairman, Mrs. J. H. Scaff, has been

Second Lecture Given On Mental Hygiene

The second in the series of three lectures on mental hygiene, sponsored by the Chatham Township Parent-Teacher Association was delivered Tuesday evening when Mrs. George Phipps of Chatham discussed, "How Sex Education of the Child from Birth to Adolescence Should be Managed." The final lecture will be given Tuesday evening, April 16 at which time the two speakers will be Mrs. Bruce Gilbert of Plainfield, and James Downs, former Summit High School teacher.

assisted by Miss Susan Davis, Mrs. W. H. Kay, Miss Marie Libby, Mrs. L. J. Souren, Mrs. George Irving, Mrs. W. A. J. Reeve, Mrs. Wm. J. MacLeod, Mrs. O. A. Krieger, and Mrs. L. R. Blasius.

Part of Mrs. J. H. Swenarton's Collection

"Nautical" buttons offer interesting possibilities for the button collector, and this card contains only anchors from various periods.

Church School Lesson Disaster and Deliverance

Scripture Lesson: The Book of Judges.
Golden Text: "The Lord is my helper; I will not fear."—Heb. 13:6.

Lesson outline copyright by International Council of Religious Education and used by permission.
One thing stands out in this lesson—the fact that when a people are faced with a disaster or crisis, they get together and overcome that evil. However, when the threatened destruction is put out of the way, the people soon revert to their old idolatrous, sinful, and selfish ways.

Repeatedly the Children of Israel in their new land faced crises when their nearby enemies would beset them. They would cry out to God in their agony and He would raise up a Judge or leader for them. They would, under him, fight a good fight and triumph mightily. Then—

They went back to their old ways!
How true that is even today! The war taught us many vir-

tures of selfishness, devotion to duty, faith on God to bring us through an awful mess. We finally triumphed over our enemies, the axis powers. But—

We have gone back to our old ways!

Strikes, labor-management unrest, inflation, persecution of religious or racial minorities—all these are beginning to show their ugly faces again to make the "peace" very unpeaceful.

I have repeatedly heard people criticize some of those Old Testament judges as being "primitive," "barbaric." Well, as a matter of fact, they were.

But for that matter, with all our science and civilization, are we basically any better?—W.M.H.

Turkey Dinner At Fountain Baptist

A turkey dinner will be given by the Naomi Circle at Fountain Baptist Church, in Chestnut avenue, on Thursday, March 14, from 12 noon and extending through the supper hour—if the turkey holds out. Reservations may be made by calling Su. 6-0152.

Buttons Have Tales As Well as Beauty, Speaker Tells DAR

"A hobby may be either sublime or ridiculous," Mrs. J. Harvey Swenarton of Maplewood told Beacon Fire Chapter of D.A.R. on February 14, in her talk, "The Romance of Old Buttons." "Buttons are a wonderful hobby and cover a broad field of beauty, history, customs, and materials, including metallurgy."

A stone with a piece of gut wrapped around its middle, and slipped through a slit in the garment made of animal's skin, was the first button, and was strictly utilitarian, she said. About 1,000 B. C., jet buttons were used and have been found in English mounds. Buttons were first used as ornaments, in Egypt from the fourth to the sixth dynasty; in the Middle Ages men wore buttons on their clothes under their armor, and women wore hundreds of them as trimming on their dresses.

It is almost impossible to tell the difference between jet and black glass buttons, Mrs. Swenarton said, without making tests which will destroy them.

Men's costumes of the past yield the greatest riches in buttons. Henry VIII, Louis XIV, Mary, Queen of Scots, and Elizabeth, had many jeweled buttons. Henry IV liked cameo buttons, and had a set of "12 Caesars," which have

aroused great controversy. Beautiful buttons were used in Holland on the belts of men's pants.

The seasoned button collector classifies his finds. Almost every field of human activity and interest is reflected in buttons; some of them are: nautical, musical, calico, gingham, "picket" buttons, "hand," Colonial, Gay Nineties, glass, Japanese Satsumas, inlaid, tinny, Glory buttons—blown with a morning glory or other flower inside, shells, bridle buttons, opera, cut steel, silver, pearl, lithograph, kalsidoscope, mirror back, and tortoise shell. Even transportation is a separate class, with ships, trains, and automobiles pictured on them.

"Model Night" Planned For Camera Club Meeting

Members and guests of the Union County Camera Club will have an opportunity to test their skill on Wednesday, March 13, at 8:15, when a "Model Night" is planned. A model, lights, props and background will be provided at the club's meeting place in the administration building, Warinanco Park, Elizabeth. Members are reminded to be sure to bring their cameras.

Net's Appliance Repair

"Where a Guarantee Means Something"
VACUUM CLEANERS
WASHING MACHINES
11 Willow Street
ML 4-0972-J MILLBURN, N. J.

'Foreign Correspondent' A. A. Hitchcock Thriller Benefit Film For Scouts

An Alfred A. Hitchcock thriller, "Foreign Correspondent," has been booked for the benefit of Troop No. 66, Boy Scouts of America, meeting at Neighborhood House. The film will be shown twice on Monday, March 12, at 3 p. m. and at 8 in the evening.

The Neighborhood House Council voted unanimously to provide a motion picture film to the Scouts as a means of raising funds to buy necessary troop equipment. "Foreign Correspondent" features Joel McCrea, Herbert Marshall and Robert Benchley. The news correspondents delve into

foreign espionage in international intrigue. While made primarily for all ages, the film is highly recommended for school showing.

NOTICE

A two-family house, 18 Williams Street, formerly owned by Vito Cianci and his wife, was sold October 21, 1945 to Mr. and Mrs. Charles M. Caldwell of Albany Avenue, Amityville, Long Island, N. Y.

Short Hills
7-5287

THE BEST GARDEN PLAN
must be executed correctly
If it is to create lasting
BEAUTY & CONTENTMENT

CEDARBROOK
the landscape contractors at
MILLBURN - Box 409 - N. J.
Stanford C. Jennings, R. S. Forsythe, Pres.

LANDSCAPE GARDENING and GROUND MAINTENANCE

For Sale

• Shrubbery and Evergreens

FRANK PONZIO

565 Morris Avenue Summit 6-5489-J

G.E. Electric Radiant Room Heater
\$8.56

Have quick, clean, odorless heat when you want it, where you want it. Beautifully designed, compact (18" high) for use in any room. Has long-life, nichel-chromium heating unit; 6' cord.

Also Others Available

- ELECTRIC BROILERS
- ELECTRIC TOASTERS
- ELECTRIC COFFEE MAKERS

GEDDIS

Home and Auto Supply Co.

Authorized Dealer

Good Year
General Electric

312 Springfield Ave.

Summit 6-1863

Kresge • Newark

Prince Matchabelli

At Kresge • Newark, the memorable fragrances

and exquisite cosmetics of Prince Matchabelli,

for women who love their delicate charm and

patrician beauty.

TOILETRIES—KRESGE • NEWARK—STREET FLOOR

"Lead, kindly light,
Amid the encircling gloom"

THE days and nights are long and dreary in the jungle. Mud, bugs, sweat, loneliness—that's about all there is to life out there for our troops.

But it's not quite all. For through the darkness a light still shines—the kindly light of the Red Cross hut. Providing music, games, recreation for our weary, homesick men. They need those things so desperately. And they have them, thanks to you. For you have kept your Red Cross at their side.

But as long as one American is still on foreign soil, your Red Cross must stay at his side.

If he has a problem, the Red Cross is there to help him in every possible way.

The Red Cross two-way communications system

is at his beck and call, to put him in personal touch with you in case of emergency. He is as near to you as your nearest Red Cross Chapter.

If he is sick or injured, the Red Cross worker will help him overcome anxieties by writing his letters for him and settling personal problems.

Yes, he still needs your Red Cross. And the Red Cross needs you! It depends on you for its existence. The only income of the Red Cross is what you give!

And here at home, hurricanes, floods, fire, disaster never surrender. The Red Cross must be ready with aid for the victims—food, clothing, life-saving drugs. Only you can make it possible!

Won't you give to the Red Cross—today?

YOUR Red Cross MUST CARRY ON ... **GIVE!**

CARROLL'S DEPARTMENT STORE

SUMMIT, N. J.

WITH THE ARMED Services

Re-enlists in Army

S/Sgt. ALBERT SCHUYLER

While serving in Luzon on January 24, S/Sgt. Albert L. Schuyler of 12 Chestnut avenue, was honorably discharged from the Army and re-enlisted for a period of three years. He is now spending his three months' furlough with his wife after which he will return to Europe where he will join the Occupation Forces. A veteran of 26 months in the service, S/Sgt. Schuyler served six months in France, Belgium and Germany where he was connected with the 2655th Quartermaster Truck Company which delivered supplies to the Third Army. Later, at the conclusion of hostilities in Europe, he was transferred to the Pacific and served five months on Luzon, Philippines, with the 793rd Engineer Company. He holds the following service ribbons: European, Asiatic-Pacific and American Theaters, the Victory Medal, the Philippine Liberation and Good Conduct Ribbons.

On February 28, Marvin Thomas Cox, of South street, received an honorable discharge from the United States Navy at the Separation Center, Shornaker, Calif.

Separated From Army

DR. GEORGE M. RELYEA

Few local residents have recently spent as much time in Iran and Iraq, centers of international dispute, as Dr. George M. Relyea

of the Medical Center, who was separated last month from the Army in which he held the rank of major.

Dr. Relyea spent 15 months on the Persian Gulf, where he was stationed first at Basra, Iraq, later at Awaha, Iraq, where his medical experience aided forces processing lead-lease aid to Russia. In April, 1944, he returned to the United States, and went to the Nichols General Hospital, Louisville, Ky., where he remained until he received his discharge on February 5.

Local Service Men Who Have Recently Been Discharged

Captain Henry J. Harman III, son of Mr. and Mrs. Henry J. Harman, Jr., of 102 Tulip street, recently completed his terminal leave after serving more than four years in the Army, during which time he was connected with the 125th Cavalry Reconnaissance Squadron of the 113 Cavalry Group, the outfit that led the First Army into Germany, and the Ninth Army to the Elbe river. As a result of wounds sustained at Munster, Germany, Capt. Harman

was awarded the Purple Heart. He also wears the EAME Theater Ribbon with five Battle Stars, representing the five major European campaigns, the Allied Forces Ribbon, the American Theater Ribbon, and the Victory Ribbon. In addition, Capt. Harman was also awarded the Bronze Star Medal for outstanding performance of military duties in combat. At present, Capt. Harman is living with his wife, the former Irene McDonough of Glen Ridge, in North Arlington.

His brother, Warrant Officer Donna Harman, will complete his terminal leave March 14, concluding more than four years service in the Signal Corps. WO Harman was a member of the 110th Mountain Signal Company of the 10th Mountain Division that operated in the North Apennines and Po Valley during the Italian campaign.

He wears the EAME Theater Ribbon with two bronze Battle

Stars, the American Theater Ribbon, the Good Conduct Ribbon, the Allied Forces Ribbon, the Occupation Ribbon and the Victory medal. WO Harman, like his brother, was awarded the Bronze Star Medal for outstanding performance of military duties in combat.

Lt. Comdr. James H. Maroney, of the Medical Center, 129 Summit avenue, was recently released to inactive duty, after serving 40 months in the Naval Reserve. Dr. Maroney was a medical officer aboard the U.S.S. Wright, seaplane tender, which roved the South Pacific for 30 months, touching at the Solomon, New Hebrides and New Guinea before returning to the United States. The last 18 months of his service were spent at the Naval Academy, Annapolis, Md., where he was engaged in pediatric work.

FAMILY FAVORITE FOR NATURAL FLAVOR

BLUE BIRD Florida ORANGE JUICE

DRINK VITAMIN "C" THE BLUE BIRD WAY
 • ONE GLASS BEFORE BEDTIME
 • TWO DURING THE DAY

SOLUTION for paying Your Income Tax

THOSE diamonds you have tucked away for safe keeping can be turned into the cash you need. Bring them to Busch & Sons. We will set an honest valuation on their worth and you receive cash immediately on the spot, clinching the transaction. Sixty-six years of reliability justifies your confidence in a fair and honest deal.

SPRINGFIELD
COR. HIGH
NEWARK

SUBURBAN
STORE
SUMMIT, N. J.

875 BROAD, COR. WILLIAM, NEWARK

for inviting slumber...

Buy BETTER BEDDING at Fisher's on-the-Highway LOWER PRICES

Fisher insists that underneath the attractive ticking and covers there must be scientific construction, fluffy white staple cotton, pocketed firmness, age-resisting borders and highly tempered, luxuriously soft, coil springs. That's why Fisher bedding is better bedding, made by America's best bedding manufacturers and sold at the lower prices made possible by a unique, on-the-highway location.

FISHER Furniture GALLERIES

505 MILLBURN AVENUE, on the Highway, Opp. Chanticleer MILLBURN, NEW JERSEY

Open Evenings • Planned Payments • Millburn 6-0290

Service Room

"A FUNERAL HOME WITH HOMELIKE APPOINTMENTS"

Most people today prefer to hold the Services at the Funeral Home but we are equally well prepared to take charge of the arrangements, in circumstances where the family prefers to hold the funeral directly from their own home, or church.

Family Room

Friends' Room Adjoining Service Room

WARREN E. PATTEN, Prop.

Slumber Room

The Slumber Room, shown above, is where the loved one rests, as though in natural sleep, after the preparation work is completed, but before being dressed and brought to the Service Room.

Friends' Room Adjoining Family Room

In our display room are caskets of many descriptions, varying from simple designs to those of highest quality. Taking into consideration the heavy expenses often incurred by illness before bereavement, selection sometimes becomes a problem, but within our scale of prices will be found a complete funeral to meet the needs of everyone.

Our funeral home is complete in every detail. It has always been our ambition to keep it as uncommercialized as possible, and to preserve a quiet homelike atmosphere, complete with all modern conveniences that will add to the comfort of the family. Nothing has been overlooked that will add to the beauty of the final tribute.

PATTEN FUNERAL HOME

Successor to L. W. Martens
CH. 4-0691

203 MAIN STREET

CHATHAM, NEW JERSEY

Religion

RECONVERSION

Last July, amidst great jubilation, the war came to a dramatic conclusion. . . . Even before that, prophetic admonitions voiced by a few brave souls were heard in Congress about the need for reconversion.

When the war ended, many thought that the process of changing from war to peacetime industry would be purely a technical and economic matter. More serious minded people early realized that reconversion was more than a matter of changing machinery! . . . And so it was! In a little while, our nation felt the impact of the greatest work stoppage in its history. In politics, at least two very significant things happened: (1) Former Secretary Harold Ickes resigned a political office of thirteen years' duration because he "could no longer . . . retain (his) self-respect and remain in the cabinet of President Truman"; (2) Precinct 3B in Atlanta, Georgia made history: seventeen men and one progressive woman were running for one seat in Congress; the woman was losing until the votes from precinct 3B were counted; there were 956 votes for Mrs. Mankin who won by 770 votes; all but ten of the registered voters in precinct 3B are Negroes. Internationally, there are misery and starvation and colonial revolts against imperialism. Our scientists have given us the atomic bomb which has the all-world disturbed.

It seems pretty clear that reconversion is something more than changing machinery from a war to a peacetime economy! Conversion is a religious term that has deep significance and is applicable to our present situation of unrest. Conversion stresses psychological and spiritual changes (inner changes) as the precursors of any real valid external change. It asserts that, when there is a thoroughgoing change of the individual and group "heart," external factors will change for the better. We need reconversion but the kind we actually need is spiritual reconversion.

MERREL D. BOOKER,
Fountain Baptist Church.

The John Milton Society For Blind To Send Speaker

Rev. Milton T. Stauffer, D. D., secretary of the John Milton Society for the Blind is to be the speaker at the meeting of the Women's Division of Christian Service at the Methodist Church, Tuesday, March 12 at 2 p. m. His topic will be "Finger Tips That See."

After his educational preparation at Northwestern College, the University of Chicago, Princeton and Union Theological Seminary and Yale Divinity School, Dr. Stauffer served on the staff of the China Continuation Committee, spending several years in China. Under his direction an extensive survey of missions was conducted and presented in a book entitled, "The Christian Occupation of China." Following this he was educational secretary of the Student Volunteer Movement and later a secretary of the Foreign Missions Conference of North America. In 1929 he assumed the pastorate of the Second Reformed Church of New Brunswick and was also on the faculty of the New Brunswick Theological Seminary and president of the New Jersey State Council of Churches. He is the author of a number of books.

In June, 1944, Dr. Stauffer was elected general secretary of the John Milton Society, the central Protestant agency under interdenominational direction, providing religious literature for the blind. The scope of this work will be presented. Dr. Stauffer has a great deal of human interest material at his disposal because of his close personal touch with many sightless readers.

Mr. Barnwell Taking Part in "Religious Emphasis Week"

Rev. David K. Barnwell is taking part in a "Religious Emphasis Week" at Frances Shriners College, Mt. Carroll, Ill., a Baptist institution. He is scheduled to preach at three services, conduct a communion, and hold conference periods.

Tomorrow Will Be World Day of Prayer Service at Calvary

Friday, March 8, will be observed by women throughout the world as World Day of Prayer. Meetings will be held in 10,000 centers in the United States and in more than fifty countries around the world. The service in Summit will be held at Calvary Episcopal Church from 3:30 to 4:30 p. m. Protestant Churches of Summit, Short Hills and New Providence will participate. The theme of the program to be used all over the world will be "The Things That Make For Our Peace."

The offerings received at these meetings are used in four missionary projects. Mrs. Norman Murray will present the work of Christian Literature in Foreign Lands; Mrs. John H. Winer, Jr., Colleges in India; Mrs. Lawrence Alpin, Apline, Work Among Migrants and Share Croppers; Mrs. E. J. Whitmore, China and Japan; Mrs. Stanley Geise, The American Indian. These women will be in costume representative of the respective causes they present and will be assisted by 20 children. Mothers attending the service are invited to leave small children in the nursery class.

Radio Station WABC will broadcast a service of prayer at 5 p. m. on Friday.

Central Church

Rev. Leonard V. Buschman, D. D.
Rev. Henry D. Hartmann

Lenten Season Begins
Activities at Central Presbyterian Church for the period of Lent began last night with the first of a series of Midweek Service topics based on the events leading up to the Crucifixion, "Jesus Seeks the Lost." The topics for Wednesday nights to come are: March 13, "He that Winneth Souls"; March 20, "The Spirit and the Power"; March 27, "How Jesus Won People"; April 3, "Friends If . . ."; April 10, "After Conversion, What?"; April 17, "The Divine Companionship."

In addition, the Holy Week Communion service will be held on Thursday night, April 18, with the public reception of members. The Session announces that it will meet to consult with those who wish to join at that time, after Morning Worship on April 7 and 14, and after the Midweek Service on April 17.

Communicants' Class
For young people of Junior High and Senior High School age, the pastor's Communicants' Class will be held on Saturday mornings during Lent at 9:30 a. m. The first session will meet on Saturday, March 9, in the parish house, with Dr. Buschman as leader.

Morning Worship
A series of two sermons on the meaning of Christianity is begun on Sunday morning, March 10, at 11 o'clock, as Dr. Buschman discusses "What Does It Mean to Be Religious?" Next Sunday, March 17, the topic will be "What Does It Mean to Be a Christian?" Junior Church will be in charge of Mr. Hartmann, and the nursery will be open to care for smaller children.

Union Lenten Services
Central Presbyterian Church will participate in the Union Lenten Services to be held by the Ministers' Department of the Summit Council of Churches during Lent. Sunday evening, March 10, members will attend the services at St. John's Lutheran Church, 8 o'clock, at which Rev. W. Ovid Kinsolving will preach. Westminster Fellowship.

During the Lenten season, meetings of the Young People's League will be planned so that members may attend the Union Lenten services each Sunday evening.

Couples' Club
The regular monthly meeting of the Couples' Club will be held on March 10 at 7:30 p. m. Following supper, K. H. Brett-Surman will speak on the subject "Some Light on the Dark Continent."

Women's Association
The 75th anniversary of the founding of the Women's Association, formerly the Women's Missionary Society, of Central Church will be celebrated on Tuesday, March 12, at the luncheon meeting, 1 p. m. Reservations should be made by calling Summit 6-2072 or 6-1144.

Evening Group
The Evening Group of business and professional women will meet at the home of Miss Margaret Thorp, 48 Woodland avenue, at 7:30 Tuesday, March 12.

Central Club
Progressive games and discussion will form the program at the meeting of the Central Club, for young adults and returning service men, in the fellowship room, Tuesday evening, March 12. Informal sessions of the Club are held each Tuesday evening at 8.

Wednesday Group
The Wednesday Afternoon Group omits its meeting on March 13 but will meet on Thursday, March 21, at 1 p. m.

Midweek Service
Continuing the Lenten emphasis, Dr. Buschman will speak on the subject, "He that Winneth Souls," at the Midweek Service, Wednesday, March 13 at 5 p. m. A meeting of the Session will follow the service.

Tomorrow's Symbol

Durer's "Praying Hands" which will be the symbol of the World Day of Prayer Service to be held tomorrow in Calvary Church.

First Ev. Lutheran Church

REV. ALFRED A. FANT

Next Sunday, March 10: The Sunday School will meet for worship and instruction at 9:45 a. m. At 11:00 a. m., the regular morning worship will be held. The sermon topic will be "The Great Warrior." Martha Group.

On Tuesday evening at 8 p. m. the Martha Group will meet at the home of Mrs. Sven Thomason. Mid-Week Lenten Service.

On Wednesday evening the congregation will gather for mid-week Lenten devotional services at 8 p. m. Luther League.

The Luther League meets on Thursday evening, March 14, at 8:00 p. m., at the home of Roy Gunnander.

Christian Science Church

"Man" is the Lesson-Sermon subject for Sunday, March 10. Golden Text: "The steps of a good man are ordered by the Lord; and he delighteth in his way." (Ps. 37:23)

Sermon: Passages from the King James version of the Bible include:

The Lord hath appeared of old unto me, saying, Yes, I have loved thee with an everlasting love; therefore I have drawn thee." (Jer. 31:3) Correlative passages from "Science and Health with Key to the Scriptures" by Mary Baker Eddy include:

"The relations of God and man, divine Principle and idea, are indestructible in Science; and Science knows no lapse from nor return to harmony, but holds the divine order or spiritual law, in which God and all that He creates are perfect and eternal, to have remained unchanged in its eternal history." (p. 470-1)

Neighborhood House

Rev. Wm. M. Hunter

Women's Club Tonight
The American Women's Club meets tonight at 7:30.

"Heidi"
Shirley Temple in "Heidi" will be the feature at the Law and Order Club tomorrow at 3 p. m. Next week "Wells Fargo" will be shown. All films shown at the Law and Order Club have been selected by educators for their interest and value to children seeing them, though they are not intended solely for children, according to Rev. William M. Hunter, director.

Film Valuation
Religious motion pictures will be shown Saturday and Sunday nights at 8 at the Neighborhood House, in a study of the value of certain types of films.

Church School
Church School meets Sunday morning at 9:30.

Clubs
The Italian Men's Club will meet Saturday night at 8:00. Other clubs and groups will meet as scheduled.

President Truman Speaks At Dr. Buschman's College

Westminster College, in Fulton, Mo., where President Truman and Winston Churchill spoke this week, is one of the denominational schools supported by the Presbyterian Church. Dr. Leonard V. Buschman, pastor of Central Church in Summit, is an alumnus of Westminster College, and was a contemporary of college president Frank McClure and of Brigadier-General Harry H. Vaughn, who made the arrangements for the visit of Truman and Churchill.

The Methodist Church

Rev. O. C. Nelson
Rev. G. E. Mahabon

Church School

Sunday, 9:45 a. m. All departments of the Church School will meet. Robert Diebold, superintendent.

Church Service
Sunday, 11:00 a. m.—Sermon—"The Relentless Pursuit," Mr. Mahabon.

Youth Fellowship
Sunday 6 p. m.—All Youth of Junior and Senior High ages are invited to a box supper in the parish house at 6:00, to be followed by a song-feast, games and worship service.

Junior Choir
Tuesday, 3:30—Junior Choir practice in the parish house.

Women's Society

Tuesday, 11:30-3:00 p. m.—The all day meeting of the W.S.C.S. will begin at 11:30 a. m. with a business meeting. Luncheon will be served at 1 p. m. by Group 3. Hostesses will be Group 8. At 2 p. m.; Devotions will be led by Mrs. E. R. Lewis (Group 1). Dr. Milton T. Stauffer will speak on "Finger Tips That See." Dr. Stauffer is executive secretary of the John Milton Society For the Blind, of which Miss Helen Keller is president.

Men's Club
Friday, March 15, 8:15 p. m. The Men's Club will present the prize-winning movie, which was ten years in the making, "While the Earth Remains," done in Kodachrome and scored with selected music will be shown.

Preparatory Membership Class
Wednesday, March 13. The first meeting of the Preparatory Membership Class will be at 4 p. m. in the parish house.

Calvary Episcopal Church

Rev. W. O. Kinsolving, Rector

Rev. E. F. Francis, Curate

Services at Calvary Church on Mar. 10, the First Sunday in Lent, will be Holy Communion at 8 a. m.; Church School at 9:30 a. m.; and Morning Prayer and Sermon by the Rector at 11 a. m. During the latter service there is a nursery for small children in the parish house. The Confirmation Class will meet at 3 p. m. At 8 p. m. the parish will participate in the first of the Union Lenten Services to be held at St. John's Lutheran Church with the Rector as preacher.

Week-Day Lenten Services
The schedule of week-day Lenten services includes:

Today, Mar. 7—Holy Communion at 10 a. m. in the Chapel—Rector's Study Class—"The Beginnings of the Church"—Parish House—10:45 a. m.

Friday, Mar. 8—Noonday Service 12 m.—Guest Preacher, The Reverend Herbert H. Cooper, Rector of Christ Church, Short Hills. World Day of Prayer—3:30 p. m.

Tuesday, Mar. 12—Evening with Junior Choir and Address by Mr. Francis—4:45 p. m.

Wednesday, Mar. 13—Evensong Service with hymn singing and organ recital—8 p. m.

Calvary Church School
Lenten mite-boxes were distributed to the members of the Church School at the worship service last Sunday, following which the upper grades saw the film, "Thy Will Be Done." There will be a meeting of the staff next Wednesday, March 13 at the parish house at 8 p. m.

Calvary Youth
The Junior Fellowship will meet this Sunday evening at 7 and the Young People's Fellowship at 7:30. On Monday evening the Y.P.F. will attend the meeting of the Morristown District which will be held at the Church of the Redeemer, Morristown.

Delegates to the Youth Convention of the Diocese of Newark last Saturday and Sunday were Allan Moll, Barbara Portine, and the Rev. Mr. Francis. Miss Portine was elected to the newly-formed Youth Commission of the diocese. Mr. Francis last week was in Albany two days representing the Diocese at a meeting of the Provincial Committee which includes New York and New Jersey.

Young Adult Chapter
There will be a regular meeting of the Young Adults next Tuesday, March 12 at the parish house at 8 p. m. Walter E. Kinney will lead a discussion on "Church Unity." The evening's program will conclude with a social hour.

First Novena of 1946 For Veterans at Englewood

The first Novena of 1946 to begin Sunday, March 10, at the Eastern Shrine in Englewood, is expected to bring many veterans whose relatives assembled there during the war to pray for the safe return of their men, the Rev. Albert H. Dolan said this week.

Dr. C. A. Gallup Guest Preacher At First Baptist

Dr. Clarence A. Gallup, recording secretary of the Northern Baptist Convention, will preach at the 11 o'clock service at the First Baptist Church, Sunday, March 10. Dr. Gallup was pastor for 20 years of the historic Central Baptist Church of Providence, and for four years president of the Rhode Island Baptist State Convention, of which he is an honorary life-director.

He is known in the field of literature for his many addresses, essays and poems and a number of religious plays and pageants. Among the pageants is "Roger Williams Passes By" written for the occasion of the Roger Williams Tercentenary celebration. He is a descendant of John Gallup who migrated in 1630 to America from Dorsetshire, England, in Governor John Winthrop's party.

St. John's Lutheran Church

Rev. W. S. Hinman, P.D.

9:45 a. m. Bible School, Wm. F. Thoele, superintendent.

10:30 a. m. Worship. Sermon: "Approaching Great Religious Problems Courageously."

Mass Meeting
Sunday afternoon a mass meeting of Lutherans will be held in St. Mark's Church, Elizabeth, addressed by Dr. Paul C. Empe in the cause of Lutheran World Action. Members of St. John's are planning to attend in a body.

Auxiliary
The Auxiliary will meet this Friday night at the home of Mrs. Louis Schoenwiesner, 6 Sylvan terrace.

Lenten Service
At the Wednesday evening lenten service, Dr. Hinman will speak on "Samuel, Contender against Kings."

The Community Church
Rev. Jacob Trapp

Morning Service
March 10, 11 a. m.—Sermon by Dr. Trapp: "Laotse and the True Greatness of the Meek"—The timeless insights of the author of China's Sermon on the Mount. This is the fourth sermon of a special series, "Five Great Masters in the Realm of the Spiritual."

Junior Church School
9:30 a. m.—Classes from kindergarten through ninth grade. Community Young People.

9:30 a. m.—History of religions with Dr. Trapp followed by a discussion period on current topics.

Annual Meeting
Monday, March 11 at the Y. M. C. A. preceded by a turkey dinner at 7 p. m. Following the annual reports Dr. Trapp will address the meeting.

Oakes Memorial Church

Rev. Neville Cuddy

Church School

Church school meets at 9:45 a. m. Rodney F. Johnson, superintendent.

Morning Worship
"Divinely Guided Marriage" will be the pastor's sermon theme on Sunday morning at 11 o'clock.

Golden Anniversary

The 50th wedding anniversary of Mr. and Mrs. Harry Williamson, Sr., of Russell place, will be celebrated on Monday evening at 8 o'clock in the auditorium of the religious educational building. The official board, the Woman's Society of Christian Service and the members of the church are sponsoring the celebration.

Columbus, Ohio, Scene Of Federal Council Meet

Five hundred church leaders representing 25 of the major denominations are meeting in Columbus, Ohio, this week, to formulate common strategy for handling the most critical problems of post-war adjustment. President Truman spoke yesterday at noon, on "The Place of Religion in American Democracy."

Bishop G. Bromley Oxnam presided.

Five hundred leaders representing 25 of the major denominations are meeting in Columbus, Ohio, this week, to formulate a common strategy for handling the most critical problems of post-war adjustment. President Truman spoke yesterday at noon, on "The Place of Religion in American Democracy."

Bishop G. Bromley Oxnam presided.

Jewish Community Center

Rabbi Meyer Eskowitz

8 p. m.—Friday—Regular Service.

8:30 p. m.—Sermon.

10 a. m.—Sunday—Religious School.

4 p. m.—Monday—Hebrew School.

4 p. m.—Tuesday—Hebrew School.

For Immediate Delivery

NORGE and ESTATE HEATROLA GAS RANGES

HOT POINT AUTOMATIC ELECTRIC HOT WATER HEATERS

EUREKA, GENERAL ELECTRIC and PREMIER VACUUM CLEANERS

PHILCO, EMERSON, ADMIRAL and TEMPLE RADIOS

Capitol
APPLIANCE CO.
238 MAIN STREET
For anything electrical, call Capitol

B&O's Premier Train to Baltimore and Washington THE ROYAL BLUE

Lv. Elizabeth 9:16 A.M.
Ar. Baltimore 12:14 P.M.
Ar. Washington 1:00 P.M.

OTHER FINE, FAST TRAINS TO BALTIMORE AND WASHINGTON—
Lv. Elizabeth 12:53 P.M.; 2:00 P.M.; 3:01 P.M.; 5:10 P.M.; 7:52 P.M.; 1:00 A.M.
Also fast, dependable service to Pittsburgh, Cleveland, Toledo, Detroit, Chicago, Cincinnati, Louisville, St. Louis, and the South and West
For detailed information phone ELizabeth 2-9001

BALTIMORE & OHIO RAILROAD
The B&O is the Way to Go!

WE have prepared a report on an Industrial Common Stock selling around \$9 per share. This company manufactures Labor Saving Machinery and in our opinion is in an enviable position as to earnings and prospect.
A copy will be forwarded on request.
CHARLES D. ROBBINS & CO.
Investment Securities
180 Maplewood Ave. Maplewood, N. J.
NEWARK Telephone So. Orange 2-2800
SHORT HILLS

FOSTER MOTHER
to the
BABIES OF THE COMMUNITY
Milk

REUPHOLSTER NOW!

Slip Covers Made To Order
PHONE Market 3-9753

GRAY UPHOLSTERY SHOP
604 BROAD ST., NEWARK, N. J.
WRITE OR PHONE FOR CATALOG WITH SAMPLES—DISTANCE NO CHARGE

ARMSTRONG'S LINOLEUM AND ASPHALT TILE FLOORS
Installed and Installed
TOLL BROS.
Pittsfield
Business Office 40 Somerset St. TEL. 6-5000

Social

Caroline Bullock, John Kendall, Jr., Wed in Chatham

The wedding of Miss Caroline Bullock, daughter of Charles Edward Bullock of Queens Village, Long Island, to John Marshall Kendall, Jr., son of Mr. and Mrs. John M. Kendall of Gates avenue, took place Saturday, March 2, in St. Paul's Episcopal Church, Chatham.

The ceremony was performed by Rev. Guy Emory Shipley. A reception in the church parish house followed.

The bride, who was given in marriage by her father, wore a gown of skinner satin with an overskirt of mull. It was trimmed at the neck with seed pearls. Her fingertip veil fell from a seed pearl tiara and she carried a white Bible covered with orchids. Miss Ruth Caroline Kendall, sister of the groom, was maid of honor and wore a gown of pastel blue tulle with an overskirt of net and carried a colonial bouquet.

Robert C. Fisher was best man. Ushers were Charles Bullock of Queens Village, brother of the groom, and Gilbert Pittenger of Mountaineer, cousin of the groom. Following a trip, the couple will reside temporarily in Summit.

The bride is employed at the People's National Bank of Westfield. Mr. Kendall, a graduate of Summit High School, was recently discharged after 32 months overseas with the Army and is employed by the C. O. Two Fire Extinguishing Co. in Newark.

Graduates With Honors

William E. Leese, son of Mr. and Mrs. Gifford Leese of Ashland road, was one of the 31 members of Yale College and Yale School of Engineering who graduated February 22 with honors. Mr. Leese, who is a member of Alpha Beta Pi, honorary engineering fraternity, and Sigma Xi, honorary scientific fraternity, received the degree of bachelor of engineering with honors in civil engineering. He is in the Marine Corps and has been at Parris Island, S. C., since his graduation. He will receive his commission as 2nd Lieutenant on March 11.

Desert Bridge Prizes To Be White Elephants

The Proto Club of the Y.W.C.A. will hold a desert bridge on Friday night, March 8, at 7:30. Featured as prizes will be "white elephants" for each table. Mrs. V. J. Vierling, president of the club, promises a good time.

Call Milburn 6-0228

To order

Vienneise

Apple Strudel

17 inches long

\$1.50

FROM

Mellie Weiss

108 Main St. Milburn

PLAZA
Art Galleries, Inc.
ESTABLISHED 1906
9-13 EAST 90th STREET
AT AUCTION
FRENCH & ENGLISH
FURNITURE
PORCELAINS • SILVER
PAINTINGS • RUGS
From the Estate of
DAISY A. WALKER
With Additions
AUCTION
Thurs., Fri. & Sat., March 7-9
at 3 P. M.
Sole Auctioneer
W. H. ORRILL

Mabel E. Hickok Becomes Engaged

A. E. Hickok of Woodland avenue has announced the engagement of his daughter, Mabel E. Hickok, to Cameron Munkittrick of New England avenue.

Margaret Hanford's Wedding Plans Are Announced

Invitations are out for the wedding of Margaret Hawes Hanford, daughter of Mr. and Mrs. Hubert G. Hanford of Mountain avenue, to Samuel Axford Schumpf, son of John Raymond Schumpf and the late Mrs. Schumpf of Russell place. The wedding will take place Sunday, March 17, at 4 o'clock in the Central Presbyterian Church. Dr. Leonard V. Buschman will officiate.

Miss Hanford is a graduate of Summit High School and Drake Secretarial College. Mr. Schumpf, who also graduated from Summit High School, has recently been discharged from the army after serving two years overseas in the Pacific area where he participated in the invasion of Luzon. He is now associated with the Chemaco Corporation of Berkeley Heights.

Africa to Be Topic of K. H. Brett-Surman After Couples Club Supper

"Some Light on the Dark Continent" will be the topic of a talk by K. H. Brett-Surman before the Couples Club of the Central Presbyterian Church Sunday evening, March 10.

Mr. Brett-Surman will tell his experiences in Africa as a business man, explorer, and aviator. After graduating from Kings College and the London School of Economics, London University, he directed his attention to North Africa, touring through Algeria, Phoenicia, and Egypt. He aided Osa and Martin Johnson in photographing big game, and was engaged in pioneering roads through Abyssinia, Kenya and Uganda, and the Congo. Mr. Brett-Surman was the first person to drive an automobile from the east coast to the west coast of Africa over the road which is now used. In 1927 he organized a movie expedition which filmed "Africa Speaks" and "Trader Horn," and at a later date laid out the first African air ports. Until 1940 Mr. Brett-Surman was engaged in West and Central Africa as general manager of the Texas Oil Co. He now lives in Summit, and is secretary and assistant treasurer of the Ciba Pharmaceutical Products, Inc. He is captain of the Summit Squadron of the Civil Air Patrol.

Supper will be served at 7:30 in the parish house. The program is in charge of Mr. and Mrs. John M. Demarest. Mr. and Mrs. Milton Mohr will be hosts at supper, assisted by Mr. and Mrs. Layton Hall, Mr. and Mrs. Frantz A. Bohne, Mr. and Mrs. Oscar Weigand, Mr. and Mrs. James Nail, and Mr. and Mrs. James Herslow.

Short Hills D.A.R. Conference Delegates

Members of the Short Hills Chapter who will attend the D.A.R. state conference in Trenton, March 14 and 15, at the State House, are Mrs. Milton R. Schulte, regent, Miss Florence M. Christman, as an alternate, Mrs. Wm. Allen Cudlipp, state chairman of pages, Mrs. Charles S. Lawrence, personal page to the chairman, and Mrs. Alexander W. Keller, national advisor girl home makers. Mrs. Edward F. Randolph, State Regent, will preside.

Mrs. Milton R. Schulte, the chapter regent, will present her report of the year's work of the chapter on Thursday afternoon.

Also attending will be Miss Ruth Titley of Springfield Regional High School, the chapter's Good Citizenship girl. Associate members attending are Mrs. Milton O. Lange and Mrs. Frederick K. Hussey.

Summit Story League

The Summit Story League will meet Monday, March 11, at 1:30 p. m. in the Public Library.

Jane Parrot Bride Of Arthur Brown Jr. Saturday, March 2

The wedding of Miss Jane Parrot, daughter of Raymond Townley Parrot of Ox Bow lane, and the late Mrs. Parrot, to Arthur Kerr Brown, Jr., son of Mrs. Arthur Kerr Brown of Montclair, and the late Mr. Brown, took place on March 2 at 8 p. m. in the Central Presbyterian Church.

The bride was given in marriage by her father and the ceremony was performed by the Rev. Leonard V. Buschman, pastor of the church, assisted by the Rev. Dr. George W. Brown of Princeton, uncle of the groom. The ceremony was followed by a reception at the Maplewood Woman's Club.

The bride wore a gown of white satin made with fitted bodice, sweetheart neckline and a long train. Her tulle veil was draped from a Mary Queen of Scots' cap of heirloom rosepoint lace. She wore her mother's diamond and pearl brooch and carried a bouquet of eucharist lilies.

Miss Janet Underhill was maid of honor and the bridesmaids were Miss Virginia Lantier and Miss Joan Abbott. Mrs. Robert C. Dennison of Manchester, Conn. and Mrs. James O. McDermott of Short Hills. They wore gowns of American Beauty fall and carried bouquets of rose and yellow carnations.

Miss Anne Lindsay Barkley of Montclair, niece of the groom, was junior bridesmaid. She wore a gown of aqua fall and carried rose carnations.

Robert Nixon Brown of West Orange, brother of the groom, was best man and the ushers included Charles V. Cross of Essex Fells, Frederick L. Main, Jr., a cousin of the groom, Littleton C. Barkley, a brother-in-law of the groom, Littleton C. Barkley, Jr., a nephew of the groom, Bruce B. Swenson of Montclair, Robert C. Dennison of Manchester, Conn., and Roderick B. Swenson of New York.

The bride attended Kent Place School, was graduated from Abbott Academy and attended Sarah Lawrence College. The groom attended Montclair Academy, Lawrenceville School and was graduated from Cheshire Academy, Cheshire, Conn. He was attending Colby College when he joined the Army Air Corps in 1940. He recently received an honorable discharge from the service as a Technical Sergeant after 21 months service in the Pacific area. After a wedding trip, the couple will reside in Summit.

Planning Youth Week

Lloyd B. Gilman of Beech Spring drive, president of the Newark Kiwanis Club, has been named General Chairman for the 26th Annual Youth Week celebration to be held in Newark May 12 to May 18, inclusive. The project, sponsored by the Civic Clubs Council of Newark, headed by Assemblyman Emil G. Meyer, will use as its slogan "United Youth—United Nation."

Wed in Central Presbyterian Church

MRS. ARTHUR KERR BROWN, JR.

Troth Announced Of Harriet Miller, Student Nurse

Mr. and Mrs. George W. Miller of Glenside Park announce the engagement of their daughter, Harriet, to H. A. 1/c Christian C. Radder, son of Mr. and Mrs. Cornelius Radder of Myersville.

Miss Miller is a student nurse at Overlook Hospital. Mr. Radder is home on leave after 18 months in the Pacific.

No date has been set for the wedding.

Kneisel to Conduct, March 17, Town Hall

The Kneisel String Symphony with Frank Kneisel conducting will give a concert consisting of works by Vivaldi-Franco, Schöenberg, Ernest Chausson and Tchaikowsky on Sunday, March 17, at 8:30 p. m. in Town Hall, New York.

Mr. Kneisel is known to Summit as the husband of the former Ruth Brank, daughter of Dr. Rockwell S. Brank, former minister at the Central Presbyterian Church. Mrs. Kneisel studied music at Smith College, and is often her husband's accompanist. They now live in New York. Mr. Kneisel is on the faculty at the Juilliard School of Music. He formed his own string symphony orchestra which plays under the Columbia Concerts management.

Hobby Hall

The Eighth Grade Group and the Junior Group will meet together this Friday evening. Mrs. Gifford B. Leese will be hostess.

Time to think of spring
and garden—all hand-
stitched—black, grey,
beige, and brown.
Sizes 10-18
\$54

With a complete line of Misses' and Women's
Smart Wearing Apparel, Millinery and Accessories

THE FASHION CENTER, INC.

SUMMIT

MONTCLAIR

422-4 Springfield Avenue

Phone Summit 6-0974

Sunday Wedding For Suzanne Jones And George Shaw

The wedding of Miss Suzanne Jones, daughter of Mr. and Mrs. Edward Hall Jones of Hobart avenue, to George Vincent Shaw, son of Mr. and Mrs. Peter J. Shaw of Baltusrol road, took place Sunday, March 3, at 4 o'clock in the Community Church. Rev. Jacob Trapp performed the ceremony.

The bride, escorted by her father, wore a turquoise-blue suit and a white fallie hat. Her bouquet was of white snapdragons, freesia and gardenias. Her sister, Mrs. Edward George McIntosh, who was her only attendant, was attired in a gray suit and a shell pink flower hat. She carried snapdragons, carnations and roses in shades of pink.

The best man was William F. Shaw, brother of the groom, Edward George McIntosh and Thomas Hand were ushers.

The couple left immediately after the ceremony for a short wedding trip to the shore.

Family Celebration For 85th Birthday

The 85th birthday of Fred Eckert was celebrated Saturday, March 2, at the home of his daughter, Mrs. May Fearon of Lafayette avenue. Present were his five children, Mrs. Fearon; Mrs. Charles Birch of Division avenue; Mrs. John Whelan of Main street, Orange; Mrs. Frank Thalheimer of Fairway avenue, Belleville; Fred Eckert Jr. of Putnam road Union; and Joseph Eckert of Stuyvesant avenue, Irvington. He received a number of gifts including a purse of money.

Mr. Eckert was born in Germany. He divides his time among his children. Seventeen grand children and six great-grandchildren complete his family.

BIRTHS

Overlook Hospital reports the following children born to Summit residents:

A girl, on February 26, to Fred and Margaret Williams of 28 Shadyside avenue.

A girl, on February 28, to John and Josephine Duffy of 29 Orchard street.

A boy, on February 28, to Anthony and Frances Kulfwinkl of 21 Aubrey street.

A boy, on March 4, to Chester and Grace Vincent of 391 Mountain avenue.

Garden Club of New Jersey To Exhibit at Flower Show

The Garden Club of New Jersey will present two rose gardens on the second floor at the International Flower Show in Grand Central Palace, New York City which will be held from March 18 to 23. The Garden Department of the Fortnightly Club and the Summit Garden Club are members of the Garden Club of New Jersey.

Mrs. Burney Serves Red Cross Benefit Tea for Third Year

The Red Cross Benefit Musical Tea, an annual affair, was held at the home of Mrs. Charles Burney for the third successive year on Sunday afternoon, March 3. In addition to the planned music by Helen F. Burney, Violet Smith, Mary Brinkley, and Miss Hazel Johnson of Ashwood avenue, who is studying for a musical career, sang at Mrs. Burney's request. Miss Evelyn Nell also gave recitations. A voluntary silver offering of over \$100 was collected. Refreshments were planned by Mrs. Jennie Jackson, chairman of the committee. Mrs. Burney stated, "The afternoon was a great success thanks to the co-operation of the committee in charge and the public."

Birth Is Announced

Mr. and Mrs. Frederick G. Williams of Shadyside avenue announce the birth of a daughter, Margaret Ann Williams, February 26, at Overlook Hospital. Mrs. Williams is the former Margaret Peer, daughter of Mr. and Mrs. Verner Peer of Shadyside avenue.

Sons of Poland Branch 100

Branch 100, Sons of Poland, will meet at the home of Mrs. Julie Karponski, 32 Ashwood avenue, Sunday, March 10.

Red Cross Benefit Bridge, March 5, Proceeds \$245.75

At the Red Cross Dessert Bridge, Tuesday, March 5, \$245.75 was collected to add to the money being collected in the 1946 Fund Campaign by the Summit Chapter of the American Red Cross.

The committee for the party sponsored by the Jewish Community Center included Mrs. J. Jerome Kaplan, chairman, Mrs. Arthur D. Schwarz, Mrs. Max J. Shapiro, Mrs. Albert Bierman and Mrs. Morton Kaplan.

The prizes were three pairs of nylons donated by Max Shapiro, won by Mrs. H. Solzman, a console set donated by Hyman Silberman, won by Mrs. L. Polakoff, a box of candy donated by Frank Zuel, won by Mrs. Clarence Hannech and a 15-lb. turkey donated by Edward J. Muldowney, won by Mrs. Arthur Schwarz.

College Club

Meeting Postponed

The meeting of the Summit College Club has been postponed to Friday, March 22, in the Lincoln School at 3:15 p. m.

William Allen Nevins, son of Mr. and Mrs. Thomas D. Nevins of Euclid avenue, who received his honorable discharge from the Army last October, has returned to Trinity College, Hartford, Conn., where he is enrolled as a sophomore. His brother, Thomas Derrel Nevins, who received his honorable discharge in February, will enter college in the summer.

BRASS ANDIRONS

31" Tall, \$14.95; 2 Fold Screen, Brass Handles, \$12.50; 48" Flared Brass Stands, \$11.95 to \$17.95. Open Wednesdays and Saturdays to 9:30. 323 Broad St., Newark 1 SU 1-6172. We Buy Antique Furniture, Pictures, China, Clocks, Jewelry, Silverware, Old Gold & Silver, Etc. Night Ph. 93-5431

KITCHENS

PLAYROOMS—LIBRARIES—POWDER ROOMS

Accessories

Plans to Completion

Modernize and Build "The Wright Way"

WRIGHT, INC.

14 Main St., Millburn, N. J. 6-1717

The Red Cross is still giving

NEWARK

Hahn & Co.

MONTCLAIR

Hahn's

Summit, N. J.

NOW LOCATED AT

36 DE FOREST AVE.

36

STATE

Phone Su. 6-0400

"LOOK FOR THE SIGN"

Dessert Bridge And Fashion Show Saturday, March 9

A dessert bridge and fashion show by Lillian O'Grady will be sponsored by the Christ Child Society at Oak Knoll Gymnasium on Saturday, March 9. The dessert bridge will be at 1:30, the fashion show at 2:30.

Among the prizes to be given are a portable radio-victrola, a lamp, nylon, a St. Mary's blanket.

HAIR ON FACE

GONE
SAFELY
FOREVER

Precise, Scientific
Care by
Electrolysis Expert

Miss Clarice

23 North Harrison Street
East Orange—OR 4-8308

Season End Clearance

OF
FURS AND
FUR-TRIMMED
ALL WOOL
CLOTH COATS

"HAVE A LITTLE-SHINE A LOT"
BY BUYING DIRECT
FROM JERSEY'S LARGEST FUR
COAT MANUFACTURERS

FLEMINGTON
Fur Company

8 SPRING ST., FLEMINGTON, N.J.
FACTORY & SHOWROOMS

Open Daily 8 Sat. to 9 P.M.
Sun. to 5 P.M.

Write for Beautifully
Illustrated Catalog

et, an overnight bag, a travelling bag, a suit case, a case containing three sizes of shoes, a silver rosette and a faille hand bag.

The Lillian O'Grady fashion show will consist primarily of the coming spring and summer fashion trends. Featured will be imported wool suits, print and crepe costumes and dinner and evening gowns.

Tickets may be obtained from Mrs. Paul P. Cloff, 132 Kent place boulevard, Summit 6-6196, and Mrs. Bernard Benziger, 60 Twin Oaks road, Short Hills 7-3961.

Old Folks' Dance At Beechwood Hotel

The Old Folks' Dance, spring dance of the Summit Dancing Class, was held Saturday, March 2, from 9 to 1 at the Hotel Beechwood. Music was furnished by Gus Steck's Orchestra.

Members of the committee in charge were: Mr. and Mrs. William B. Turner of Pembroke road, Mr. and Mrs. Harold T. Graves, Jr. of Whittridge road and Mr. and Mrs. Richard H. Marshall of Woodland avenue.

Among those who entertained before the dance were Mr. and Mrs. James B. Burke of Llewellyn road, Mr. and Mrs. Coleman Burke of Ridge terrace, Short Hills, Mr. and Mrs. Henry W. Harding of Blackburn place and Mr. and Mrs. Philetus Holt, 2nd of Edgewood drive.

Mr. and Mrs. Howard Kent Preston of Newark, Del., spent the week-end with Mr. Preston's parents, Mr. and Mrs. George W. Whiting of Valley View avenue. Mrs. Preston was formerly Mildred Whiting. Mr. Preston is the acting dean of engineering at the University of Delaware.

**Joseph, our Chef,
suggests**

Juley, tender

ROAST BEEF
An American Favorite that really leaves you satisfied!

TRY IT THIS SUNDAY
Hotel Suburban

570 Springfield Ave.
Summit

Also try the Hotel
Suburban, E. Orange

Ceremony in St. Teresa's Chapel

MRS. WILLIAM J. BIROFKA

PERSONALS

Dr. and Mrs. James H. Maroney of Summit avenue returned last week from Annapolis where Dr. Maroney was stationed for 14 months with the Navy as Lieutenant Commander. He has resumed the practice of pediatrics with the Summit Medical Group.

Mr. and Mrs. Dean H. Travis of Springfield avenue are entertaining Sunday with a cocktail party.

Pfc. Kent Truslow, son of Mr. and Mrs. F. K. Truslow of Hill Crest avenue, is now stationed with the Army Air Force at Greensboro, N. C.

Mr. and Mrs. T. Herbert Henderson of Beech Spring drive entertained last Sunday with a cocktail party.

Dr. and Mrs. Richard Knight of Morris avenue gave a noonday party on Sunday as a welcome home for Dr. and Mrs. James H. Maroney of Summit avenue and a farewell to Mr. and Mrs. Joseph V. Quarles, Jr. of Hawthorne place who are moving to Kenosha, Wis.

Mr. and Mrs. R. C. Williams of Llewellyn road have, as their guests Mrs. Catherine Muas and son, Jeff, of Arcadia, Cal.

Mr. and Mrs. Harold D. Tomkins of Oak Ridge avenue and their daughters, Anne and Louise, spent the week-end in Poughkeepsie with their daughter, Mary, who is a student at Vassar.

Mr. and Mrs. Arthur G. Pringle of Countryside drive left this week for Ft. Lauderdale, Fla., where they will stay at the Ft. Lauderdale Beech Hotel.

Can a "perfect 36" be a problem figure?

Sometimes a figure problem may be a question of fatigue, strain, poor posture. That's why so many women—who aren't problem figures in the usual sense—turn to Camp Supports. Scientifically designed to help lessen fatigue by improving posture... they help you conserve energy, feel more fit. Consult our specially trained Camp Attendants!
Sizes 34 to 42
Price \$3.50 to \$12.50

The Fashion Store

425 Springfield Ave.
Summit 6-2188

We are also equipped to fit doctors' prescriptions for non-slippery shoes for hospital patients.

RCA - EMERSON FARNSWORTH RADIOS

Wicox-Gay Home Recorders
Modern, Efficient and
Adaptable to All Recording Needs

We Do Radio Repairing

**NOEL RECORD AND
APPLIANCE SHOP**
20 Beechwood Rd. Sa. 4-9757 Summit, N. J.

Married Feb. 23; On Honeymoon In the South

Word has been received that Mr. and Mrs. William J. Birofka, who were married February 23 in St. Teresa's Chapel, and who are on their wedding trip, are now in Florida. They left by car the night of the wedding, and their first stop was Atlantic City. On their return they will be at home at 53 Ashwood avenue.

Mrs. Birofka is the former Josephine Bruno, daughter of Mr. and Mrs. Frank Bruno of Ashwood avenue.

Summit Girl Scouts To Honor Founding With Birthd'y Party

The Summit Girl Scouts will celebrate the 24th birthday of Girl Scouting in the United States by a party at Brayton School, Tuesday, March 12 at 3:30. The troops will present tableaux from the lives of some of the famous women whose pictures are on the Girl Scout calendar for 1946. Troop 2 is in charge of the stage setting.

The party will open with a Flag Ceremony by Troop 7 after which Mrs. A. L. Run, new president of the Girl Scout Council, will say a few words. Troop 14 will represent Clara Barton, Troop 5, Louise May Alcott, Troops 10 and 23, Juliette Low and Troop 13, Amelia Earhart. Troop 24 is in charge of the refreshments and Troop 20 will be in charge of the Taps Ceremony.

The Girl Scout movement in the United States, which began thirty four years ago, and which offers a program of leisure-time activities to girls between the ages of 7 and 18, was founded in Savannah, Ga. by Mrs. Juliette Gordon Low. Membership in the Girl Scouts has grown from a handful of youngsters and adults—12 girls and 2 adult volunteers—in 1921, to more than a million girls and women at the end of 1945. Membership in the Girl Scouts doubled during the recent war years.

Miss Elizabeth Powell, daughter of Mr. and Mrs. Bryan B. Powell, of Kent place boulevard, left last Friday for Colorado College at Colorado Springs, where she is a junior.

Mrs. Warren E. Briggs, of Ashland road, flew by stratoliner February 27 to Hayward, Cal., where she will remain for one month as a guest of Mrs. Neil Canine, the former Barbara Best, of Beekman road.

Raoul M. Collin, of 12 Bank street, left by plane Tuesday evening for a visit with his brother, Rene Collin, in San Martin, Cal.

**Open Board Meeting
At Y.W.C.A., Monday**
Next Monday evening, March 11, at 8 o'clock, an open meeting of the Board of Directors of the YWCA will be held; all committee and club members, as well as other members of the association, are invited to attend. Among the business of the meeting will be the report to the board of Summit's delegates to the YWCA national convention being held this week in Atlantic City.

Representing Summit as voting delegates are Mrs. Douglas B. Baker, Mrs. Cecelia Jeffrey and Miss Alzada Mitchell. Visiting delegates are Mrs. Roland P. Beattie, Mrs. Richard Boynton, Miss Molly Burrows, Mrs. Robert Cowen, Mrs. Allan F. Maybee, Mrs. Chester Sater and Mrs. Thomas G. Walsh. Mrs. Beattie is a member of the National Board of the YWCA; Mrs. Sater is representing the Women's Bureau of the U. S. Department of Labor, and serving as a consultant for the Industrial Assembly.

Ceramic Display Feature of Exhibit By Art Association

The next exhibit of the Art Association, which has been active since 1933, is an Arts and Crafts Exhibit to open Sunday, March 24, at the Summit Art Galleries, 479 Springfield avenue. Among the things on display will be "Ceramics," from Eric H. Gort, Inc. of Metuchen, in charge of Miss Margaret Kadisch of Metuchen, who will explain ceramic processes. "Steps by Which an Etching Is Made" is another exhibit expected. Painted furniture, trays and a group of quilts are also among the articles which have been submitted.

Mrs. A. J. G. Priest of 240 Oak Ridge avenue is in charge of this exhibit and may be telephoned at Summit 6-1923 for further information. Work to be exhibited may be delivered at her home between now and March 19. After that time, displays will be received at the Association Galleries from 1 to 5 p. m.

Among those who work behind the scenes to further the association are the associate members. The list includes James W.

**Start the
New Year in
A SPENCER
SUPPORT**
It will give you
the lift you need
— and smooth
away every bulge.
Margaret K. Proctor
9 Woodland Ave.
Summit 6-4021-W

Spencer's
SUPPORTS
For Abdomen, Back and Breasts

Treasurer for 1946

DEAN H. TRAVIS

has again agreed to undertake the responsibility of handling the funds collected by the Summit Chapter of the American Red Cross in the 1946 Fund Campaign. He also acted in this capacity during the 1945 Red Cross Campaign.

Banker, Charles Bard, S. F. Bilotti, Mrs. H. C. Bugbird, Dr. Charles P. Clark, Miss Leslie Crawford, Miss Anna Cromwell, Mrs. John M. Curtis, Miss Helen Maybee, Mrs. A. J. G. Priest, Mrs. J. W. Proctor, Jack Manley Rose, Mrs. Boyd Risk, Mrs. Arthur Truslow, Miss Alice Truslow, B. V. White and Mrs. William Zinc, and the association teacher, Maurice Seivan.

A policy of the association is to include five members on each committee thus making as many as possible responsible for its various projects.

Circus at Brayton For Fathers, Sons And Daughters

The Martinez Society Circus, featuring educated shepherd dogs, cats, birds and monkeys, as well as the World's Champion boxing cats, will be the entertainment at the Brayton P.T.A. annual Fathers, Sons and Daughters' Night, Friday, March 8, at 7:30.

No child will be admitted unless accompanied by his own father, his "cub" dad or the "neighborhood" dad. Tickets are 25 cents for children, 50 cents for fathers.

LOOK FOR HIM ON
NORCROSS
GREETING CARDS

At
SIEGEL'S
Stationery Shop

354 Springfield Ave. Summit, N. J.

Leeds

for that smart look

See our exciting collection of spring millinery—find your own special favorite today!

DOBBS — GAGE — BREWSTER

"exclusive with us"

HANDBAGS

Plastic patent—genuine calf—alligators—lizards—cords.

GLOVES

A complement for your new costume in leather and fabrics.

LEEDS

370 Springfield Ave.

Summit 6-6222

There
never
was
a
time

Genuine Mahogany Breakfront

when permanency of value meant so much.

Now, more than ever, those principles—permanency of beauty and construction—have recognition as the essential qualities for sound value.

JOSEPH ZEIGNER, INC.

Lees - Cochrane Carpets and Rugs

472 Springfield Ave.,
Summit 6-0039

BLUE LANTERN TEAROOM

2 KENT PLACE BOULEVARD

SUMMIT, N. J.

SUNDAY DINNERS

Served From 12:00 to 4:00

Full Course Dinners 1.15 and 1.25

WEEK-DAY LUNCHEES

Served From 11:30 to 2:30

.65

DINNERS

Served From 5:00 to 8:00

1.00, 1.10 and 1.25

METAL DRAPERY HARDWARE

by

KIRSCH

We now have a full line

of

CURTAIN RODS — CRANES
SWAGS — FESTOON RINGS
HOLDBACKS IN METAL AND LUCITE

also

Metal Venetian Blinds

Call Summit 6-6380

for free estimate

THE WINDOW SHOP

35 Maple Street

Summit, N. J.

NOW...we want to say

THANK YOU

to our
many customers

for helping make our Studio so successful.

In appreciation of your friendly cooperation we give you our special

ONCE-A-YEAR "Thank You" OFFER

2 Beautiful Portraits
for the
regular price of **1**

The advantage of this opportunity to get these gift portraits you need at a big saving. Two \$8 Portraits for only \$8. Sixteen for \$16. Or twelve for the price of ten.

Joan Gordon Studio

Lower level

MUR'S
Department Store
EAST ORANGE

Chik Chak by Gloria Qlad

Music appreciation comes from education and association with the finer vein of melody. Select albums at Ross Record Shop in symphonic and operetta to train your child to value the best in harmony.

Curtains and drapes take on a bedraggled look at the approach of house cleaning. Pack them off to the Liberty Cleaners for dry cleaning and freshening. Blankets, too, require attention now. Liberty's work will please.

There is no place like home. Next best thing is a cozy room and board at Turkey Hill Cottage. Delicious homecooked meals, a comfortable room and interesting associates combine for contentment.

According to The Wias Store, Broad street, Newark, Spring brides can again order handsomely engraved wedding invitations and announcements. Wedding announcements by Wias have become a veritable tradition with many Jersey families.

You don't have to be Scotch to be thrifty. Determine to save regularly for a rainy day. Stop in The Summit Trust Company today and open a Savings Account.

Luxuriate regularly at the Jeanne Beauty Shoppe. Have scalp treatment, shampoo, set and manicure. It will set you up for a large week-end or revive you after a houseful of company.

Suit companions consist of a beautiful blouse, a jaunty bonnet and sparkling costume jewelry. Latch on to these items at The Smart Shoppe, Summit-Millburn, where the latest fashions are big news.

Are you plotting a St. Patrick's Day party? Inquire at Trout Bake Shop about their Patty Day's specials. With more leisure for hospitality, your party success is assured.

Fashionable footwear is of no account unless comfort and durability are combined. For all these advantages let The Hall Shoe Store, 38 De Forest avenue, fit the family.

Wise people send their rugs to Bedrosian for cleaning each year at this time. For every kind of rug service you can depend on the judgment of an expert like Bedrosian.

Are you curvaceous? A stunning hairdo, beautiful clothes and a fresh complexion will fall short of desired results if you are figure flat. A Joan Mallon foundation will give you the uplift of youthful curves.

A superior secretary is a prized member of any prosperous business firm. Applied study can open the door to a successful business career. Enroll in the Summit Secretarial School for a technical course.

Some folks have started housecleaning already. They want to be free as air to enjoy Spring when it comes. Hop down to Rogers Pharmacy and stock up on Larvex and other moth repellents.

They are back! Innerpring mattresses by Simmons and Wm. Inner are now being shown at the Doyle Furniture Store. For solid comfort for undisturbed rest, buy Innerprings.

What Luck!

To have a pretty cold Wave by the

FERNWOOD HAIRDRESSERS

116 Summit Avenue

SU. 6-6399

Fashion Lecturer Joins the Staff Of L. Bamberger

KAY CAVENDER, lecturer, writer, and fashion authority, has been appointed fashion lecturer for the Speakers' Bureau of L. Bamberger & Co., and Macy's New York, succeeding Marguerite Browning, recently appointed fashion co-ordinator and stylist.

Mrs. Cavender has been stylist and fashion co-ordinator at Jacob Reed's Sons, for sixteen years. Known as the only public relations woman and fashion lecturer on men's wear in the East, Mrs. Cavender is also a radio commentator, director of fashion shows for women's shops, and educator.

Mrs. Cavender will give lectures concerning fashion and charm to club groups in New Jersey as a part of the Bamberger service to organizations. There is no charge for this club-service but groups must guarantee an audience of more than 75 persons.

Red Cross Trains Volunteer Special Service Corps

By ETHEL B. CHACE, Chairman

"The purpose of Volunteer Special Services of the American Red Cross is to enroll and train a large number of volunteers for instant and experienced service and to maintain an organization whereby these volunteers can be mobilized in an emergency," states the A. R. C. Manual 415, June, 1942.

In Summit, for the emergency of World War II, trained volunteers served as Arts and Skills Corps members, Braille transcribers, Canteen workers, Dietitians' Aides, Gray Ladies, Home Service Aides, Motor Corps members, Nurses' Aides, Production workers and Staff Assistants. For some of these trained workers, the emergency ended with the war. For others, it will continue as long as there are men in the armed forces, disabled veterans, families of servicemen and veterans who need assistance and human beings suffering through disaster.

For those trained volunteers who have already terminated active service or who will do so within the next year, an organization will be maintained whereby they will be ready and able to be called to service in an emergency. Red Cross Volunteers supplement the services of paid workers in time of need; they do not serve in any capacity for which a paid employee can be secured.

Amateur Fencers' League Sponsors Meet at Y.M.C.A.

A fencing meet in foil will be held Thursday, March 14, at 7:15 in the Y. M. C. A. under the sponsorship of the Amateur Fencers' League of America. The gold, silver and bronze medals to be awarded the winning contestants are being contributed by Louis H. F. Mouquin of Oak Ridge avenue.

After the meet Mr. Mouquin is giving a buffet supper for a group of the officials and contestants. Among the guests will be Frank Miller, community secretary of the Brookly Central Y. M. C. A., Dr. James H. Flynn of Montclair, chairman of the New Jersey division of the Fencers' League, and Anthony J. Orsi of Paterson, chairman of the bout committee. Among the local contestants are Robert Larson of Morehouse place, New Providence Borough, Philip Sherwood of Woodland avenue and Philip Kreider of Prospect street.

Distinguished Nurse Guest of Council

A guest at the recent party for Nurses, held at the Red Cross Chapter house by the Nursing Council and Nurse Recruitment Committee was Mrs. Charlotte M. Hellman, who retired January 1 from active service as Nursing Field Representative for New Jersey of the American Red Cross, North Atlantic Area, a position she had held since 1939.

Mrs. Hellman began her service with the Red Cross in 1918 when she was assigned to a unit sailing for Italy. She spent six and a half years with the Red Cross in Italy, Serbia and Greece before her return to America, when she was sent for a year to Santo Domingo. Since 1925 she has covered a variety of assignments in the United States.

In December, 1933, she was awarded the Florence Nightingale medal, struck off biannually by the International Committee of the Red Cross at Geneva, Switzerland, along with a citation on vellum. This medal is awarded to nurses who have won special distinction in war or disaster.

Among Mrs. Hellman's patients is Ernest Hemingway.

Red Cross Staff Assistance Corps Active in Peace

By PEG MAY, Chairman

Sixty-eight Staff Assistants gave 8,718 hours during 1945 in their Summit avenue office until discontinued. The work is now being carried on at the chapter house where they do their typing, stenciling and mimeographing for the various corps, as well as filling in the executive office. They also man the Information Desk and switchboard at Headquarters. Staff Assistants work in Overlook and Lyons Hospitals, Home Service, Dental Clinic and for Miss Lynch. Magazines, Christmas cards and games are also collected. Uniforms, insignia and service bars are ordered and distributed to the corps by a Staff Assistant. The Annual Report and Bulletin are in part their responsibility. Most demanding of all obligations is the yearly drive.

Among the more unusual requests are: Birthday cake for a soldier overseas, book on the care of infants, ambulance for a street-accident casualty and 1,000 mimeographed copies of data sheets. Because a staff assistant is stationed at the receiving desk at the Chapter House, she is the one to whom the many strange appeals come. It is the policy of Staff Assistants to fill all requests if at all possible. That makes work in the corps a real challenge.

Wellesley Club Topic Will Be Newfoundland

"Life in Newfoundland" will be described by Mrs. Robert M. Miller, a graduate of Wellesley College at the meeting of the New Jersey Wellesley Club to be held on Friday, March 15 at 2:30 p. m. at the home of Mrs. Henry O. Pattison, 120 Hobart avenue.

The hospitality chairman, Mrs. C. Judd Neal of Maplewood will have charge of the tea which will follow the meeting. She will be assisted by Mrs. Thomas D. Tyne of Maplewood, and Mrs. Samuel S. Hill, Jr., also of Maplewood. Mrs. George E. Dean of Upper Montclair will report on the Alumnae Council which she attended at Wellesley in February. The Club president, Mrs. Roy W. Chesnut of Upper Montclair also attended the Council, and will preside at the meeting on March 15.

Home Department Guest Meeting Tea "Good Old Days"

A guest meeting and tea will be given by the American Home Department of the Fortnightly Friday afternoon at 2:30, March 15, in the Methodist parish house. Miss Elsie M. Hubachek will speak on "The Good Old Days", in costume. She calls her program, "one in the informal, personal manner. Would you rather be a lady of the good old days or a woman of today? There is laughter and philosophy in the answer. We must reckon the things we have lost and the things we have gained since 1910. Can you remember your first automobile ride? Do you know what women wore at the turn of the century?" Miss Hubachek gave a program for the Summit group about two years ago.

CHELL FRANTZEN STUDIO

Successor to C. Grant Myers

PHOTOGRAPHY

AT STUDIO 3 BEECHWOOD RD.

We have 20,000 negatives dating back to 1923. Is your's one of them?

PORTRAITS

WEDDINGS

Telephone Summit 4-3188

BETTY TELFER—INTERIORS

Distinctive Furniture
Unusual Accessories

524 Millburn Avenue, Short Hills

Production Room in the Summit Red Cross Chapter House

Left to right: Mrs. Archer R. Trench, Mrs. Herbert Edwards, Mrs. Howard G. Turner; front of table, Mrs. W. Chester Jordan, cutter since 1939—(Staff Photo by Krebs.)

Staff Assistants at the Red Cross Chapter House

Mrs. John N. May, Jr., and Miss Mary E. Kents during the 1946 Fund Campaign.—Staff Photo by Krebs.

Washington School P.T.A. Founder's Day Tea

The sixth grade table: left to right, Mrs. Anne P. Aaroe, teacher; Mrs. S. Cochrane, Mrs. J. Connolly, Mrs. A. Vispoli, Mrs. F. A. Faul, Mrs. V. Gisold.—(Staff Photo by Krebs.)

Books at Fingertips Through Red Cross Volunteer Braille

By LOUISE H. PULLING
Chairman

Braille, the least known and most seldom heralded of the many volunteer services rendered by the local Red Cross, is nevertheless one of the most active. Visitors to Chapter Headquarters find no special room assigned to the Corps, no workers in evidence. The only indication that Braille is a known quantity is the box where pages are deposited to await correction by the sightless, certified proof-reader, Mr. A. P. Smith. This is because all work is done individually at home.

The Summit Corps was founded after World War I, by Mrs. Charles R. Bard, who served as its chairman for many years. Named for its inventor, Braille is a method of expressing letters by embossed dots, arranged in groups which are easily recognized by the fingers. Certain groups of these raised dots represent combinations of letters, a space saving device known as "contracting." In this respect Braille is not unlike shorthand. It requires time and patience for its mastery, and must be accurate.

Summit transcribers insist upon a standard of accuracy which is recognized as unusually high. Evidence of this is clearly apparent in letters which the Corps has received. "These books will not be easy to transcribe, but we reserve the most difficult work for your group." Satisfied readers write:

"Your work is the most accurate I have ever had." "I wonder if you realize how much my book means to me. I have never read such perfect Braille."

In the main, requests to the Summit Corps come from the New Jersey Commission for the Blind and the New York Public Library for the Blind. In 1945 the record was 10,000 pages. Allowing the necessary time to proof-read and shellac each page, this means approximately 10,000 hours were given to the work before books were ready for a reader.

"What type of books are put into Braille?" is a common question. The reply is, "Anything and everything in print." These are some of the more unusual requests that have been filed. Criminal law books, direct mail order methods, recipes, personal correspondence, statistical records, a book on leg-ends and income tax instructions. Text books for school and college students and books for pleasure reading are more usual. Due to the number of requests in the past nine months, it was necessary to discontinue classes of instruction temporarily, thus permitting teachers to concentrate on helping to fill these requests, the majority of which came from students or from people preparing themselves for specialized positions.

Today the blind are being given more opportunities to accept positions which, until recently, were

considered impossible. The increased use of Braille has played no small part in bringing about this change. With Braille a sightless person has a chance to succeed as a musician, a lawyer, a minister or a college student.

The Summit Corps states that age is no drawback in learning Braille and stands ready to prove this statement to any sightless or sighted person who will avail himself of the service, be he 7 or 70. All Corps members are keenly interested and serious about their work and consider it a privilege to "bring a ray of sunshine into the lives of those who see with their fingertips."

Roger W. Morton, son of Mr. and Mrs. C. R. Morton of Colony drive, has begun his studies in the mechanical engineering course at Newark College of Engineering.

SUMMIT ANIMAL WELFARE LEAGUE

FOUND

Part English setter — male — white — about 2 to 3 years old.

Foxhound — male — 2 to 3 years old.

Call Summit 6-2948

Luncheon Meeting For Smith College Club of Summit

The Smith College Club of Summit met for luncheon at Canoe Brook Country Club on Wednesday, February 27. After the luncheon a brief business meeting was held.

Mrs. C. H. Kruse, president, announced that the club would welcome any Smith people in this area as new members. Those interested may call her at 7 Oaklawn road or call Mrs. A. B. Churchill in Madison. Mrs. Kruse also reported that the nominating committee for officers was Mrs. T. W. Towler, Mrs. E. G. Williams and Mrs. W. S. English.

Mrs. Bruce Gerhard, chairman of the Greek Relief Committee, reported that to date the club had collected, mended and sent 3,610 articles of clothing to the New York headquarters. Since this clothing reaches Greece in approximately two weeks' time and the need is so great, she urged that any clothing that can be spared be brought to the Smith Greek Relief rooms, the second floor of 70 Maple street, Summit.

Mrs. Arthur Churchill of Madison gave a brief resume of the two-panel discussion on post-war curriculum planning at Smith recently held by the New York Smith Club.

The speaker for the afternoon, Mrs. A. J. Priest, presented a report of Alumnae Council at Smith, which she attended as the club's representative. The keynote of this year's council, she said, was the seven-million dollar drive to be launched next fall to provide adequate scholarships, to raise the salaries of the teaching staff and to build new dormitories, a more modern heating plant, a chapel, a theater and other necessary equipment.

Red Cross Disaster Committees Formed

The reorganization of this Committee from a war time to a peace time basis for the City of Summit is complete.

Chairmen of all sub-committees have been appointed.

At a meeting, October 28, a Disaster Hazard Survey report was submitted to the Committee and an over-all plan for protection and relief was adopted. This plan is in operation.

While there is yet much work to be done the Committee feels that it is now ready to function competently.

This is the committee setup. Chairman, Nicholas J. Hussey; vice-chairman and alternate to the chairman, Herbert G. Fuchs; vice-chairman and chairman of the shelter committee, Mrs. Karl Keller; chairman of the disaster hazard survey committee, Fred Mort; chairman of purchase and chairman of clothing committees, W. Gilbert Baker; chairman of medical aid committee, Dr. R. D. Baker; chairman of food committee, A. T. Dalley; co-chairman of transportation and communications committee, A. W. Alesbury and George M. Delaney.

WALLPAPER SHOWROOM

A Concentration of all New York and Newark Showrooms.

L. H. NOLTE CO.

Eleanor Price Nolte, A. I. D.

Consulting Interior Designer

311 Springfield Avenue, Su. 6-5051

Art Association Musical Ends Members' Exhibit

A musicale by Dorothy Coy Goodale, harpist, and Mrs. Lawrence Runkel, soprano, marked the closing of the Members' Exhibit of the Art Association at the Summit Art Gallery, 479 Springfield avenue, Sunday afternoon, March 2.

In addition to her playing, Mrs. Goodale explained the use of the pedals in the harp, demonstrating with "La Desirado" by Salzedo which requires the use of pedals because of its chromatics. She also repeated "Zephyra" by Salzedo as an encore.

Mrs. Runkel, sang, as an encore, "If I Loved You" from the Roger Hammerstein production, "Carousel."

Both artists have been active in the work of the Music Federation with wounded and hospitalized servicemen and veterans, entertaining in wards as well as in halls of hospitals.

Mrs. Curtis Prout, president of the association, mentioned that Mrs. Goodale had recently played in Millburn for the benefit of a new art scholarship fund being built by the Millburn Art Association and suggested that a voluntary offering be collected as an appreciation of her playing. Over \$10 was donated.

Mr. and Mrs. George Martin of Parkview terrace, who have recently moved here from Chicago, have word that their new home on Maple street will be ready for occupancy in the early part of the summer.

Mr. and Mrs. J. M. Demarest of Canoe Brook parkway have returned from their week-end in Portsmouth, Va., where they visited Mr. and Mrs. Henry P. Noble, Jr.

Mr. and Mrs. Anthony Accoray of Michigan avenue entertained Saturday night with a birthday party in honor of the 18th anniversary of their son, Anthony, Jr.

Recent guests of Mr. and Mrs. C. E. Ackerman were their son, John and his wife and baby, Carl Edward, of Boston, Mass.

THE TEXTILE TREASURE SHOP

62 Elm St. Morristown

Spun Rayon Prints .55 yd.

White Organdy .49 yd.

Washable Easter Bunnies .85 each

Waterproof Glazed Chintz "Nursery Prints" 1.10 yd.

JUNIORS LADIES

DRESSES SUITS COATS

Latest Spring Styles

Sizes 9-52

For All Occasions

BOYS & GIRLS

Sizes 2-14

SUITS PLACE YOUR ORDERS

FABIEN

Phone SU 4-2039 W

10 Chestnut Ave.

FOR FLOWERS

Louis E. Stahl
SUMMIT, N. J.

432 Springfield Ave.

Su. 6-1058

PORTRAITS

by

Robert Earle Clark

Portrait Photographer

37 MAPLE STREET

SUMMIT

For an Appointment
Call SU. 6-8141

Closed Thursdays

IS YOUR SILVERWARE QUEST-WORTHY?

• We can bring back its original gleaming lustre by re-plating. Flat and holloware, regardless of size.

SHIP OR BRING IT TO

MARINO'S

641 W. FRONT STREET

PLAINFIELD, NEW JERSEY

Borough

Red Cross Goes Over Top in One Day Annual Drive

BOROUGH—The one-day drive Sunday by the New Providence Red Cross to complete its annual drive for funds "went over the top in a big way." This was announced Monday by Mrs. A. G. Harms, president of the local chapter. She said the goal of \$15,000 "was easily attained." More contributions are yet to be received. Accordingly final figures will not be available until a later date.

Mrs. Helen Armstrong, general chairman for the drive, together with her organization came in for encomiums from Mrs. Harms. John Holowaty, Maple avenue printer, received the thanks of the Red Cross for his printing of flyers about the undertaking. These flyers were distributed prior to Sunday to explain to the residents the urgency of their contributions.

All of the 125 solicitors, a majority of whom were men, including a large number of returned veterans, were unanimous in declaring that the response to their solicitations was evidence "of the finest kind of generosity and appreciation."

Monday afternoon in the parlors of the Methodist Church, the Women's Society held a Red Cross tea. Hostesses were Mrs. George Wiedman, Mrs. C. M. Blackhall of Mountain avenue, and Mrs. Herbert F. Dabnatt. Vocal solos were

rendered by Mrs. Luke Marchie. Borough Treasurer Edward G. Miller received the thanks of the entire Red Cross Drive committee for his work on Sunday in staying at Borough Hall to tabulate all the results as they came in.

Planning Board Rejects Zone Exception Bid

BOROUGH—The application of B. L. Schlosser & Co., of Summit for an exception in the zoning ordinance to allow the construction of a cleaning, dyeing and fur storage plant at the southeast corner of South street and Central avenue, which was deferred owing to the absence of a quorum at the last meeting of the Planning Board on February 25, came up again at a meeting of the same board on Tuesday evening, March 5, at which it was rejected by unanimous vote. The Planning Board, in rejecting the application, indicated that it did not oppose introducing industry into the Borough, but that Zone B must remain a residential district.

At the same meeting the Planning Board gave its tentative approval to the purchase by Arthur Nevius and John Kakasay of 30 acres of land from Mrs. Mary Osborne near the intersection of Passaic and Commonwealth avenues for the purpose of starting a small development of one-family houses.

LEGAL ADVERTISEMENT

BOROUGH OF NEW PROVIDENCE

BUDGET NOTICE

The following statement, containing the last known corrected figures, is published to comply with the requirements of "The Local Budget Act," Revised Statutes 49-2-14, and amendments thereof and supplements thereto.

	1944	1945	1946
Taxes for LOCAL PURPOSES	\$ 5,817.50		
(a) As shown by Budget Law Book			
LOCAL DISTRICT SCHOOLS	47,881.50	47,881.50	47,881.50
(Estimate for 1946)	55,500.00	55,500.00	55,500.00
COUNTY			
(a) General County	18,000.00	17,550.00	17,670.01
(b) County District Court	600.00	616.76	616.91
STATE SCHOOL	4,000.00	7,358.37	7,410.37
(Estimate for 1946)			
TOTALS	\$141,517.50	\$129,374.00	\$129,510.99

STATE AID: To Be Received Received
(a) Bond Funds \$ 52,900.00 \$ 42.00 \$ 42.00
(b) Relief Fund

THOMAS C. MURSON,
Borough Clerk.
Phone—37-44

Three-Way Tie For 2nd Place In Cage Loop

BOROUGH—With the West Enders continuing their winning ways Thursday night in the New Providence Basketball League, setting back the Pacca Club, 46-27 for their fourth win in five starts while the Farmers took the Varsity Club, 27-22, a three-way tie for second place developed. West End now has a two-game hold on the lead.

In the opener, Koehler led the attack for West End with 17 points for the night's scoring honors. His team mate, Pedersen, kicked in with 11 markers.

Pacca Club (47)

Carlucci, f	4	4	12
Farfoglio, f	2	1	5
Innamore, c	0	0	0
Cucco, c	1	0	2
John Cirelli, g	0	0	0
Joe Cirelli, g	0	0	0
Totals	11	5	27

West End (46)

Flacher, f	4	1	9
Lee, f	0	2	2
Hacker, f	1	1	2
Pedersen, g	5	1	10
Koehler, g	7	3	17
Blatt, g	0	0	0
Ehrls, g	1	0	2
Totals	18	10	46

Farmers (27)

Schlichting, f	2	2	4
D. Garino, f	2	1	5
R. Garino, g	1	1	2
Engelman, c	0	0	0
Maxwell, g	2	1	5
Shannon, g	1	0	2
Totals	11	5	27

Varsity Club (22)

Mandato, f	3	1	7
Manucca, f	3	0	6
Nutr, c	4	0	8
Alexander, g	0	0	0
Behre, g	0	0	0
Totals	10	2	22

February 25 Standings

West End	4	1
Farmers	4	1
Pacca Club	2	3
Varsity Club	3	3

Tonight's Games

Varsity Club vs. Pacca Club

Farmers vs. West End

All games are played at Lincoln School, the first starting at 8 p. m.

Mrs. Charles P. Behre

Funeral Services

BOROUGH—Funeral services for Mrs. Mary McCarron Behre, widow of Charles P. Behre of New Providence, were held from the McNamara Funeral Home, Summit, on Monday morning. A solemn high requiem mass followed at Our Lady of Peace Church here.

Mrs. Behre died Friday at the home of a daughter, Mrs. William Kiernan in Central avenue, Madison. She was born in Ireland 76 years ago. After living in Summit about 10 years she moved here. Mrs. Behre was one of the founders of Our Lady of Peace Church, and was a member of the Ladies Auxiliary of the American Legion.

Mrs. Behre leaves also three sons, Frederick and Charles of Summit, Walter of New Providence, and three daughters, Mrs. Kiernan, Mrs. Charles Richards and Miss Lillian Behre of Morristown, and nine grandchildren.

Accepted By Army

BOROUGH—As announced March 1 by Selective Service Board No. 1 of Summit, two borough men were recently accepted by the Army: Henry Stroke of South street, Murray Hill, and Carl T. Shotwell of Box 382, New Providence.

Sue for \$25,000

BOROUGH—Nella Peth, Newark, on Friday, filed Supreme Court suit in Elizabeth for \$25,000 damages against Mea Coal Co. and its president, Joseph Mea, of South street, and also of New Providence Township. It is claimed that March 15, 1945, a motor vehicle driven by Mr. Mea struck the plaintiff on a Newark highway, resulting in permanent injuries.

Firemen "A" Boost Lead in Boro Bowling League

BOROUGH—At the 24th session of the New Providence Bowling League, February 27, on the Hy-Bowl in Union, Firemen "A" by taking three straight against the B & L, added a game to their lead as the Men's Club, the runners-up, were limited to two out of three against the M & M's. The Five Aces took two out of three against Firemen "B." Firemen "A" now has a 15-game lead for first place over the Men's Club.

February 27 Standings

Firemen "A"	41	11	577	750
Men's Club	46	24	877	713
Five Aces	46	22	840	675
B & L	36	21	625	625
Firemen "B"	19	53	750	637
Building & Loan	10	61	737	596

February 27 Standings

J. Church	304	147	148
Oppenheimer	144	178	139
Seid	127	125	124
Mandato	127	125	124
Naboko	127	125	124
Thompson	124	123	121
Irving	143	170	170
Totals	750	750	770

February 27 Standings

A. Musson	144	100	122
Dottan	175	143	130
T. Musson	175	125	141
Badley	123	150	104
Totals	706	648	638

February 27 Standings

Schmitt	175	125	140
Ayers	127	125	122
W. Osborne	171	120	130
Adams	124	124	120
Farrells	110	125	120
Totals	737	600	777

February 27 Standings

Crees	115	120	103
Kelly	113	124	110
Helly	120	124	120
Phillips	140	129	125
Simon	124	129	125
Totals	635	755	723

February 27 Standings

W. Vignall	147	122	122
Behre	145	122	145
Fischer	106	96	74
R. Webster	120	124	124
W. Kelly	141	124	144
Corry	141	124	144
Totals	650	618	711

February 27 Standings

St. Luke's Ref. Episcopal

Rev. Frank Roppelt

"The Meaning of Lent" will be the topic of Mr. Roppelt's sermon at the 11 o'clock service Sunday morning, March 10.

Wednesday evening at 8 o'clock, at the Lenten service, Mr. Roppelt will speak on the works, "Today Thou Shalt Be with Me in Paradise."

The public is invited.

Presbyterian Church

Rev. C. H. Yerkes

9:45 a. m.—Sunday School.

11 a. m.—Sermon topic by Mr. Yerkes, "A Cheerful Giver."

3 p. m.—Junior Christian Endeavor.

6:45 p. m.—Bible Study.

8 p. m.—Sermon topic, "As the Heart Panteth."

Approval Secured To Construct Plant In Industrial Zone

BOROUGH—At a meeting on Monday evening at the New Providence Borough Hall, the Board of Adjustments concurred with the Planning Board, whose approval had been secured at an earlier date, in approving the construction of the Mayer Plant in the industrial zone on Central avenue. This plant will be used for the development of new types of rope and fabric soles for shoes, and will employ approximately 50 men with preference being given ex-servicemen.

The approval coincided with the rejection of an application by B. L. Schlosser & Co. to construct a plant in Zone B which the Planning Board decided should remain a residential district.

Women's Society To Hear Miss Badgley Talk on N.P.

BOROUGH—The Women's Society for Christian Service of the Methodist Church will hear Miss Harriet Badgley give a talk on "The Historical Highlights of New Providence," illustrated, in the church.

After an executive board meeting at 1 p. m., Wednesday, March 13, the program will begin at 2 o'clock. Devotions will be led by Mrs. J. Wilbur Wahl. Hostesses will be Mrs. Gulon Fountain, Mrs. John Giegerich and Mrs. E. Davida.

Exempt Firemen Elect Delegates to League

BOROUGH—New Providence Exempt Association of Firemen have elected as delegates to the Union and Morris County League of Exempt Firemen's Association: Henry and Harry Pietroak; legislative committee, C. Ernest Fischer and Carl Totten, and executive committee, Linden Adams.

Missionaries Are Guests Here

BOROUGH—Dr. and Mrs. Floyd Puffer, recently arrived in this country from India, have been the guests of Rev. and Mrs. C. H. Yerkes. The Puffers were at the same station in India where Rev. and Mrs. Frank Kline are now at work. They are taking their furlough after ten years in the foreign field.

First-Prize Winner and His Picture at Scholastic Exhibition

Herbert Hazelton and his water color which was awarded the blue ribbon in Division B, Group 1, for Junior High School students, at the New Jersey show now open at L. Bamberger & Co., sixth floor, Newark. It will remain on view through Saturday, March 9, at 5:30 p. m.—(Photo by Handy & Boesser, Newark.)

Methodist Men To See Movies That Won Maxim Award

A film which was 10 years in planning and preparation will be presented to the Methodist Men's Club of Summit on Friday evening, March 15, by Frank Gunnell of Staten Island.

Mr. Gunnell has produced 10 national award winners in the last 10 years, embracing nearly every category of amateur movies. The film which he will present in Summit is his latest, the picture which won the 1946 Hiram Percy Maxim Memorial Award of the Amateur Cinema League, the outstanding recognition that can come to an amateur in that field.

The picture, "While the Earth Remaineth," has a religious significance, being based on the 22nd Verse of the 8th Chapter of Genesis. "For while the earth remaineth, seedtime and harvest, and cold and heat, and summer and

winter, and day and night, shall not cease."

The material in the film consists of sequences to show the phases of creation, shots of individual natural scenes, plants, animals, and people in their daily lives. The crumbling walls of a New Jersey gravel pit become avalanches of canyon walls; episodes in the lives of birds and insects were painstakingly recorded after patient hours of waiting for the exact situations desired, and thousands of feet of film were edited to 900 feet in the finished picture. Done in Kodachrome colors, the picture

is scored with selected music appropriate to the theme.

Mr. Gunnell will show other films from his extensive library and will tell something of his experience in 15 years of movie making.

The Methodist Men's Club has recently been revived after having been dormant during the war. The March meeting, second in the new series, will be held in the Church Parish House at 8:15 p. m.

A lot of people who have no direction themselves want to direct others.

REUPHOLSTERING

3-PC. SUITE COMPLETE

Your choice of exceptionally fine fabrics; complete service includes FREE pickup and delivery, springs reset and reupholstered; new filling and webbing; frames repaired and braced; bottom reset; 5-year guarantee; 1 year's Free Service.

55.00

12 MONTHS TO PAY

REGAL UPKOLSTERY SHOP

Factory and Showroom—
154 BROAD ST., NEWARK 2, N. J.
OPPOSITE WASHINGTON PARK
Phone BR 4-2545
DISTANCE NO OBJECT—OPEN EVENINGS

Keystone Custodian Funds

Prospectus may be obtained from

HARRY P. SCHAUB

1921—Investment Securities—1946

744 Broad St. Newark

Market 3-0213

"Thanks, Long Distance..

I don't mind waiting"

"Sure, I know how busy Long Distance lines are here in New Jersey. I know that thousands of troops are still calling home from Camp Kilmer every day. That's why, in our business, we're using Long Distance sparingly and being patient when the operator says, 'I'm sorry . . . all circuits are busy'."

Thanks to you, sir, and to thousands of others who are similarly helpful! We're working at top speed to build the circuits that will handle your Long Distance calls—and handle them promptly. Until they're ready for use, we'll appreciate your continued understanding and cooperation.

Listen to "The Telephone Hour"
—Sundays, 9 p. m., NBC.

New Jersey Bell Telephone Company

YOUR COOPERATION IS A VITAL PART OF NEW JERSEY'S TELEPHONE SERVICE

Jersey Central First Power Company in History To Reach the Moon; An Epic in Science

THE OTHER NIGHT the Evans Signal Laboratory, birthplace of Army Radar, sent a message to the Moon, which rebounding, was registered back in Belmar in two and a half seconds. May we take pardonable pride that the Electric Power for this breath-taking experiment was furnished by us. Thus Jersey Central became the first power company in history to send its impulses outside the Earth's orbit.

We have chosen this marvel in science to set our minds working with those of our customers, not so much on further uses for electricity away from the earth's surface, as right down here in the home where our chief concern continues to lie.

Already there is Radar, Television, both around the corner as household necessities. Science is speeding up. There are new worlds to conquer here on earth, some of them in the home. So this is a great day to live in. Almost anything ELECTRICAL can now happen.

This Company pledges its abilities, not to send messages via the Moon, which soon may be common and of great practicability, but rather to improve electric service in the home, avail itself of new methods and inventions, and to keep continually at its policy which is, "Our Conception of the Utility Business is to render the best possible service we can at the lowest possible rate."

REDDY KILOWATT
For Electric Service

JERSEY CENTRAL POWER & LIGHT CO.

NEW PROVIDENCE Township

Power Co. Again Receives Censure Of Committeeman

TOWNSHIP — At the adjourned meeting of the Township Committee on February 27, the Jersey Central Power & Light Co. again came in for censure by Township Committeeman Anton C. Swenson, chairman of the Light Committee. Mr. Swenson's earlier criticisms of the power company were engendered when he was informed early in February that there would be a charge of \$89 to the township for materials used in installing a number of street lights. At the February 27 meeting he read a letter from a power company official, other than the one quoting the price, to state that the \$89 was quoted in error and that there would be no charge.

"I wonder if we had gone along and paid this bill, if anything would have been said about it," Mr. Swenson declared. He added, "I don't like this kind of business."

Committeeman Swenson was authorized to proceed with installation of five street lights, one each as follows: Hamilton terrace, Plainfield avenue, Bolton boulevard, Sherman avenue and Roosevelt avenue.

Action was also taken to procure from the power company new contracts for furnishing electricity to the municipality. The J. C. P. & L. Co. will also be asked to furnish a blueprint of all outlets serviced.

Cubs And Parents Meet, See Movies, Awards Given

TOWNSHIP — As part of a cub training program, a motion picture entitled "The Cub Scout in the Den" was shown parents and Cubs at a meeting of Cub Pack 68 in Columbia School Friday night. The film was shown by John Doane, a member of the pack committee, and discussed by Walter Reasor, chairman of the pack committee.

Cubmaster Stanley Eaton presented awards as follows: Bobcat, Robert Hahn, Daniel Nunzio, Dominick LaSasso, Alfonso Pegano; wolf award, Joseph DeDuca and Clement Manganello; first gold arrow for wolf award, David Hoelterling and first gold arrow for lion award, Ronald Sturman.

The honor-dinner flag awarded for outstanding accomplishments during the month went to Den 6, of which Mrs. William Hoelterling is den mother.

Den mothers present at the meeting were: Mrs. Albert Hahn, Mrs. O. A. Hutchins, Mrs. William Hoelterling, Mrs. Theodore Brownell and Mrs. Walter Blachoff. Members of the pack committee who attended the meeting included: Bert Rogers, Leo G. Fuchs, John Cummings, John Doane and Frank Yannotta. G. Clinton Fogwell, general chairman of all Scout units in the township, was also a guest.

Projects worked on by Cubs during the past month were placed on display. Forty Cubs and 30 parents attended the meeting.

Police Chief Responds To Emergency Call

TOWNSHIP — Michael Amodeo, six-year-old son of Fire Chief Anthony Amodeo of Washington street, thinks Chief of Police D. V. Russo is a "great guy." About 2:50 p. m. on February 27, Michael was playing with Donald Carpenter, son of Dog Warden Carl Carpenter. By accident young Carpenter inflicted a gash over young Amodeo's eye, cutting an artery. Chief Russo responding to an emergency call, took young Amodeo to the Township Physician, Dr. F. Johnson Hallock in Summit who put several stitches in the lad's injury.

Pine Tree Inn Sets New High Three Game Total

TOWNSHIP — At the 19th session of the Berkeley Heights Bowling League Friday night on the Mountaineer Inn alleys in Route 29, the Pine Tree Inn, the loop leaders, set a new team total this season for three games. The leaders have amassed a three-game total of 2395, surpassing the record of 2342 previously established by Blue Mt. Farms in January.

In Friday's matches, Pine Tree Inn defeated Della's Home Supply in three straight, 3 Bar S Ranch snatched two out of three against Blue Mt. Farms. The Rescue Squad easily disposed of Berkeley Garage in a sweep of their trio, as Hilltop Service took the measure of the Firemen in two out of three.

March 1 Standings

Team	W.	L.
Pine Tree Inn	4	0
Blue Mt. Farms	3	1
3 Bar S Ranch	3	1
Della's Home Supply	2	2
Hilltop Service	3	1
Rescue Squad	2	2
Berkeley Garage	1	3
Firemen	1	3

3 Bar S Ranch

Friedman	145	127	165
Kietzka	112	155	124
Shaffer	157	174	132
Irving	137	209	131
Gallo	131	125	110
Totals	683	820	663

Blue Mt. Farms

Schwartz	152	152	172
Rullivan	107	169	133
Smith	137	140	142
Smith	132	112	190
Dummy	108	100	100
Totals	636	764	737

Pine Tree Inn

Pigliore	156	157	171
Morgan	136	148	175
Monica	159	151	154
Sillier	168	151	154
Fisher	159	178	138
Cerulli	127	128	160
Totals	808	790	798

Della's Home Supply Co.

Beatrice	127	137	106
A. Della	127	130	128
Monelli	151	129	145
Monelli	124	124	128
Ruggiero	132	128	139
Totals	631	646	656

Rescue Squad

Peterson	146	139	97
Beckington	180	107	142
Crockett	125	151	127
Nigro	142	143	102
Dummy	100	84	80
Fornare	100	84	80
Totals	693	634	545

Berkeley Garage

DelBero	123	88	120
B. Della	119	118	132
Romano	95	90	90
Dummy	100	100	100
Dummy	100	100	100
Totals	537	496	542

Firemen

M. Romano	107	105	113
J. Romano	120	118	156
Del Duca	117	117	141
Janelli	134	103	103
Amodeo	132	155	102
Yannotta	126	126	121
Totals	623	607	671

Hilltop Service

Kilgore	130	163	129
Tomasetti	124	124	124
Boyer	163	185	113
Lauten	126	101	101
Moore	134	100	100
Thompson	134	100	100
Rogers	134	100	100
Totals	677	718	625

Gains Citizenship

TOWNSHIP — Among a small group of men and women recently granted citizenship before Judge Edward A. McGrath at the Court-house in Elizabeth was Vivian Moccia of Washington street, Berkeley Heights.

Awaiting Discharge

TOWNSHIP — First Lt. Edward R. Potter, whose home address is, Boulton boulevard, Berkeley Heights, has recently been processed through the Paranaque Replacement and Disposition Center, south of Manila, P. I., and is awaiting transportation to the United States for subsequent discharge.

Mrs. Randolph Major PTA Study Group Guest On Music for Children

TOWNSHIP — Mrs. Randolph Major of Westfield and Mountain-side, will be the guest speaker at the final meeting of Columbia PTA Study Group, at the school on Monday evening, March 11, at 8:15 p. m.

"How to Bring More Music to Our Children," will be the topic of Mrs. Major's discussion and demonstrations. She is a trained musician, and has participated in civic and community projects, such as the Mendelssohn Choir of Plainfield and the Westfield Handel Choir. She has also helped in the musical training of her four children.

Time will be allowed for a question period and demonstrations following the talk.

Three Corporations File Certificates

TOWNSHIP — Three concerns, all giving their addresses as 49 Countryside drive, and having the same incorporators, filed certificates February 27 with County Clerk Henry C. Nulton. They are Fibron Company, Bardill Laboratories and American Casuals. Incorporators are Donald Bourne and E. Carolyn Newham, both Summit, and Charles N. Thorn, Westfield lawyer.

Attends Study Council Meeting of Teachers

TOWNSHIP — Supervising Principal of Schools Leo G. Fuchs attended on Friday a meeting of the Metropolitan School Study Council of Teachers at Columbia University's Teachers' College. Mr. Fuchs was recently appointed Union County chairman of the Legislative Committee of the New Jersey Education Association.

Margaret Indico Wed in Double Ring Ceremony

TOWNSHIP — The marriage of Miss Margaret Indico of 336 East Fifth street, Plainfield, daughter of Mrs. Joseph Indico to Benjamin R. Nigro, son of Mr. and Mrs. Matthew Nigro of Springfield avenue, Berkeley Heights, took place Sunday, March 3 in St. Mary's Roman Catholic Church. The Rev. Byrnes performed the double ring ceremony.

The bride, escorted and given in marriage by her brother, Anthony Indico, wore a gown of white satin with a long court train and a fingertip illusion veil and carried a bouquet of white camellias. Miss Julia McGintee of Newark, was maid of honor and wore a gown of pale blue satin and carried an old fashioned bouquet of pink roses and blue delphiniums.

Mr. Nigro had as his best man, Rock Riccardi of New York City. John Nigro, brother of the groom and Alfred Indico, brother of the bride, were ushers.

A reception following the ceremony was held at the Beechwood Hotel, Summit. The couple left on a wedding trip to Washington and will reside temporarily in Berkeley Heights following their return.

Mr. Nigro, holder of the Purple Heart with an oak leaf cluster and the bronze star, was recently discharged from the Army after serving 30 months overseas.

County Teachers Hear Reports From Fuchs On State Legislation

TOWNSHIP — The Union County Conference of Teachers' Associations met Tuesday night in Roselle Park High School to hear reports on State legislation of interest to educators. Leo Fuchs, supervising principal of New Providence Township Schools, Union County representative of the New Jersey Education Association, will discuss pending bills which affect schools and teachers.

Requests By Bell Labs

TOWNSHIP — At the Thursday meeting of the Board of Chosen Freeholders, the Bell Telephone Co. requested a guard rail at McMane avenue and the entrance to its laboratories here in the township; also warning signs at McMane avenue and Glenside avenue.

Estate of Jacob Reif

TOWNSHIP — Jacob Reif, single, who died February 9, here, left personal property of nominal value, according to letters of administration, applied for by a sister, Mrs. Mary Meeker of Elizabeth.

Held Hearing On Budget, Final Action Last Night

TOWNSHIP — A public hearing on the 1946 tax and appropriations budget carrying appropriations of \$193,910 and pointing to a probable increase of 47 points was held Wednesday evening, February 27 in the Municipal Building. It was expected that the Township Committee would take final action last night on the adoption of the budget at its regular March meeting which was being held as the Herald was going to press.

Of the total appropriations, \$135,782.56 is to be raised by taxation. Appropriations show an increase of \$35,939.70 over those of 1945, which totaled \$157,920.30. Only a few residents attended the hearing.

William Hornkus of Country Side questioned Chairman George Robbins regarding the proposed raise in the tax rate. He said that when the Bell Laboratories located here it was understood that no increase in the rate could be expected, and as a result of the establishment of the plant the tax rate would be lowered. Mr. Robbins assured the questioner that the rate had decreased over the period of years, but possibly the decrease was not as large as Mr. Hornkus had expected.

The chairman stated that the Bell company is carrying more than one-half of the township's taxes. The only other question referred to the increase in the recreation and education item amounting to \$4,000, and increase of \$2,400 over last year.

Ernest Radzio of Mountain avenue asked how the funds allotted for this purpose were to be spent and was told by Committeeman Charles Monica of the Recreation Committee that the total amount, except salaries, would be spent to

improve township property used for recreational purposes.

The Committee approved the written request of Paul Erdos of Irvington for a refund of \$35.43 in taxes. Erdos stated that he was a war veteran and had just returned from the service. The Committee voted to file an application with the New Jersey State Highway Department for 1947 aid in improving Snyder avenue.

A request from the Department of Economic Development of Planning that the Township make a survey for vacant property in connection with Federal Housing was filed. A bill for \$325 for the removal of snow was ordered paid.

Committeeman Anton C. Swenson was authorized to apply to the Jersey Central Power and Light Company for the installation of lights in Sherman avenue between Plainfield and Summit avenues and in Roosevelt avenue.

Advanced to Rank Of Able Sea Scout

TOWNSHIP — Ronald L. Laird, son of Mr. and Mrs. Robert L. Laird of Plainfield avenue, Berkeley Heights, has been advanced to the rank of Able Sea Scout on the Sea Scout ship, S. S. Marlin No. 282 sponsored by the First Baptist Church of Summit. The award, given Thursday night at a meeting of the S.S. Marlin, was the first of its kind in the Summit District. Robert was formerly with Boy Scout Troop No. 68 of Berkeley Heights where he attained the rank of Eagle Scout.

Dramatic Presentations By Girl Scout Troops

TOWNSHIP — Girl Scout Troops 73 and 22 will present two benefit plays entitled "Home to Mother" and "Hansel and Gretel" on March 9 at 8 p. m. in the Union Village Church annex. Tickets at 55 cents for adults and 20 cents for children are still available.

Berkeley Heights Softball to Organize For '46 on March 18

TOWNSHIP — The Township of New Providence Recreation Committee has called a meeting to be held at the Municipal Building on March 18 at 8 p. m. to organize the Berkeley Heights Softball League for the 1946 season.

Matthew Fornaro of the committee will be in charge of organizing the league for the coming season. Team captains of the teams for the season and others interested are invited to the meeting.

BUY BONDS

A CHECKING ACCOUNT is the convenient way to conduct family financial affairs...

A checking account is not only convenient but is the safe way to manage household finances. You keep an accurate record of all income and disbursements and know where every dollar goes. You also avoid carrying large sums with you from place to place and have money at the point of your pen.

BANK BY MAIL

If it is inconvenient to come to the bank you may open your account and make deposits by mail.

MORRISTOWN TRUST COMPANY

MORRISTOWN, NEW JERSEY
Member Federal Reserve System and Federal Deposit Insurance Corporation

Year 'Round Comfort FOR YOUR HOME

For coolness this summer in your home or for warmth in winter, you'll want to insulate your home. Be prepared for this summer's heat.

Eastern Fuel

Home Insulation Division

233 Broad St. Summit, N. J. Su. 6-0006

STILL THE Greatest Mother OF THEM ALL!

TWENTY-NINE years ago, in 1917, your Red Cross was given the proud title, "The Greatest Mother In The World." Today after the greatest struggle in history, that title has been retained. The list of services your Red Cross has given our Servicemen—your Servicemen—is almost endless.

Blood plasma made the difference between life and death to many thousands of our men.

Food parcels packed by the Red Cross meant survival to many of our men in prisoner of war camps. Red Cross Clubs have sprung up all over the world... wherever the Armed Forces went... supplying a warm touch of home for lonely, homesick lads. Red Cross hospital workers provide amuse-

ment and recreation facilities to shorten long, dreary days. The cheerful smile of an American girl helps banish loneliness and boredom... helps a man keep his chin up when things look pretty dark.

And on the home front, wherever fire, flood or other disaster strikes, the Red Cross is ready with relief for the suffering.

Yes, your Red Cross is literally mother to many millions... friend of the friendless... comrade in time of need. And its work must go on. Hundreds of thousands of our men still need the Red Cross. They need it now. It is your Red Cross. The gift you give is its only income. Without you, the Red Cross can not carry on. Don't put off giving to the Red Cross. Give today!

YOUR Red Cross MUST CARRY ON... GIVE!

PULVERIZING MACHINERY CO.

SUMMIT, N. J.

Today **Q** more than ever **QUALITY COUNTS!**

That's why you think of Bedrosian when you think of floor coverings. We've been handling them for 20 years!

Oriental Rugs
Domestic Rugs
Broadloom Rugs
and Carpets

BROADLOOM CARPETING **RUGS** EST. 1920
Bedrosian's
DOMESTICS ORIENTALS
SUMMIT 6-0000-01
428 Springfield Ave. — Summit, N. J.

"THE PHARMACIST — IS MY ASSISTANT"
HE CHANGES MY WORDS INTO MEDICINE

As a Doctor I stress the importance of the proper filling of my prescriptions. That little piece of paper is your passport from sickness to health. Take it promptly to Fruchtmann's Prescription Center where competent registered pharmacists are experienced to compound it with unerring accuracy.

Have your doctor phone us your prescription. We will deliver it to you or have it ready when you call.

FREE DELIVERY

Fruchtmann's Prescription Center

46 Maple St. Summit, N. J. Su. 6-4329

YOU CAN NOW GET A \$200 LOAN FOR 18 MONTHS — REPAYING ONLY \$16.15 PER MONTH
Loans in any amount up to \$200
Call Mr. Bruney, SU. 6-4120
EMPLOYEES PERSONAL LOAN CO.
48 MAPLE ST., SUMMIT Rate 3 1/2% on mo. bal.

BRONCHIAL COUGHS — COUGHS DUE TO COLDS

Loosens Up - Releases Thick Choking Phlegm - With Amazing Speed
Starts at once in loosening up thick, sticky phlegm - soothes raw membranes and makes breathing easier. Quenches the burning of a cough - gives quick relief from those persistent, nagging, irritating bronchial coughs due to colds. But be sure you get the genuine CANADIAN Cough Cure made in U.S.A. — by far the largest selling cough medicine in cold winter days. Get Buckle's CANADIAN Cough Cure. You get relief instantly. CHAMBER'S COT BATH

EVERVESS
SPARKLING WATER
5¢

Sports

Sports' Sidelights

SPORTS FANS HAVE BIG HEARTS

Everybody who had a grammar school education is acquainted with the story of Scrooge, the miser, whose heart and material fortune were melted by forces and influences greater than the power of a penurious nature. Charles Dickens, the immortal British novelist, created Scrooge, a figure of the imagination based upon the miserliness that was part of the era in which Dickens moved with his fertile and observing brain.

But let it not be said that, at any time in the history of sports, there was anything which could be construed as miserly where the response to a worthwhile cause was concerned. Among the most responsive, the most charity-conscious people on this planet of ours are happily those in the flesh-and-blood category devoted to athletics, both as participants and spectators.

Thursday night in the High School gymnasium, the basketball fans of this area responded to the joint appeal of Summit's three service clubs, Kiwanis, Lions and Rotary, in behalf of the Infantile Paralysis Fund. The appeal, taking the form of a double-header involving four of the outstanding quintets available, was answered wholeheartedly and generously.

It has been our experience that persons who like sports are persons who have big hearts. We know there are persons who are grumpy and unreasonable and tight-fisted as all get-out, but they are not sports-addicts. As a matter of fact, they are confirmed detractors of all forms of athletics; actually, they criticize and oppose everything except their personal business of making and hoarding the world's goods. They sneer at charity, but usually accept charity before life's span runs out.

The personnel of the four competing teams struck the eye impressively; every player, young, speedy and pink-checked, was out there playing his best in the hope that by so doing he was contributing something to the common goal of helping the stricken and less fortunate youngsters recover and do the same thing some day in the future.

The show was a success, competitively and financially. Thanks go out to the competing teams, the officials, the fans, the coaches, and all the others who made the service clubs' offering for the Polio Fund as excellent as it was.

OPPORTUNITY FOR CADDIES

Any youngster, who likes golf and who has been wondering what he is going to do this summer to earn extra money would do well to consider taking a job as a caddie at any of the clubs in and about Summit. Besides learning more about the game he likes and being out in the open, he will earn good money because there is a shortage of good caddies in almost every club in this section.

Caddie fees are a sizeable item in the budget of any professional golfer making the tour and competing in the tournaments of the P.G.A. schedule. This applies with almost equal emphasis to amateur players, especially in these post-war days when a heavy tournament schedule is again in the offing.

Jockey Hollow Field Trial Club Spring Trials

The public shooting grounds at Clinton will be the focal point of interest for Bird Dog field trials. It is announced by R. B. Whitehead of Summit, publicity director. The Jockey Hollow Field Trial Club's new field trial chairman, Carl W. Shattuck of Mountain Lakes, and his Committee announce the following stakes.

The Members Shooting Dog Stake, March 28, limited to 36 dogs. This stake will be run on quail and will place in competition for the first time a new trophy to be known as the Spring Quail Shooting Dog Trophy, presented by Dr. E. C. Gierding of Newark.

USE
666

COLD PREPARATIONS
LIQUID, TABLETS, BALVE,
NOSE DROPS
Caution Use Only As Directed

Spring Servicing of Cars

For a Summer's Running Car
And For Safety, Let Us Give Your
Car a Complete Spring Servicing.

QUICK WORKING

With Service Station
64 Summit Ave. TEL. 4-2349

Give To The Red Cross

BOB'S TAXI SERVICE

24 Hour Service

Su. 6-1539

Will meet all trains on request

Robert Starbird

Summit, N. J.

Last Second Goal Defeats Comets In AAU Basketball

In a New Jersey AAU basketball championship game Friday night at the Cleveland Junior High in Elizabeth, the Summit Y Comets, who were held scoreless in the first period, waged a fine uphill fight to overtake Bogota in the final minute on Frank Moroney's goal, 35-34. But with only 30 seconds to go, George Seddon looped one in from half the length of the court to give the Bergen team the game. It was Seddon's only basket of the game.

Deputy Sheriff Frank Paul paced the Comets' attack with 13 points to win scoring honors for the game.

Bogota's attack was sparked by Don Casey, hero of Bogota High's one-point win over Lakewood in the final of the State Group 2 championship two years ago at the Armory.

Bogota	G	P	P
Rummen, F.	1	1	1
Casey, F.	1	1	1
Seddon, F.	1	1	1
Vogelbein, C.	1	1	1
Lafferty, F.	1	1	1
Schmidt, F.	1	1	1
Vandert, F.	1	1	1
Totals	7	7	7
Y Comets	G	P	P
Spencer, F.	2	2	2
McMoran, F.	1	1	1
Paul, F.	1	1	1
Korn, F.	1	1	1
Paul, F.	1	1	1
F. Moroney, F.	1	1	1
Tanaka, F.	1	1	1
Totals	9	9	9
Bogota	10	10	10
Summit	9	9	9
Referee—Hoodew.			

Carters Break 1,000; Two For Three Games Hold

The spotlight was focused on the Carter Publishing Co. team Thursday night at the 21st session of the City Bowling League, when the publishers rolled a 1,000 in their second game, the only one of the evening and a rarity at any time this season in the loop.

Freyberger was the "big gun" for the Carters, winning gross honors for the evening with a 623 for an average of 307.3. Taylor of Gargallo won second gross honors with a 610 for an average of 305.1, while Kivlen of Roots came through with a gross of 580 for third honors with an average of 290. All Carters of Roots was high individual game score with a 243.

Gargallo	G	P	P
Taylor, F.	1	1	1
Gargallo, F.	1	1	1
Phillips, F.	1	1	1
Phillips, F.	1	1	1
Totals	4	4	4

Carter Publishing Co.	G	P	P
Spencer, F.	1	1	1
Freyberger, F.	1	1	1
Spencer, F.	1	1	1
Spencer, F.	1	1	1
Totals	4	4	4

Chamber of Commerce	G	P	P
Brown, F.	1	1	1
Brown, F.	1	1	1
Chamber, F.	1	1	1
Totals	3	3	3

Roots	G	P	P
Schweinsinger, F.	1	1	1
Schweinsinger, F.	1	1	1
Shapiro, F.	1	1	1
Totals	3	3	3

Commishers	G	P	P
Dumny, F.	1	1	1
Harvey, F.	1	1	1
Harvey, F.	1	1	1
Totals	3	3	3

Chatterbox	G	P	P
Dumny, F.	1	1	1
Harvey, F.	1	1	1
Harvey, F.	1	1	1
Totals	3	3	3

Chatterbox	G	P	P
Dumny, F.	1	1	1
Harvey, F.	1	1	1
Harvey, F.	1	1	1
Totals	3	3	3

St. Teresa's Adds Another in County CYO League

St. Teresa's cagers kept at the top of the heap in the County CYO League on the evening of February 27, when on their own floor they turned back Immaculate Conception of Elizabeth, 20-20. Twenty Bruno, who were held scoreless in the first period, won the game with 17 points for the game's scoring honors. After leading the visitors, 20-21, at the half, the Elizabeth team came back to tie the score at 20 all for the end of the third quarter. The home team went out and made themselves 21 points in the final frame compared to four by the visitors.

St. Teresa's adds another in the County CYO League.

All interested in seeing class bird dogs perform are welcome. One can sit in a car and see most of the course. The very same club house is there for the convenience of all spectators. It overlooks the large bird field, offering a splendid panoramic view of the hills.

The Judges for the Members Shooting Dog will be William N. Owen and Dr. Arvin N. H. Crumley.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

The Judges for the Open Puppy Open Derby Open Amateur All Age and Imperial Stakes will be Henry Bunker of Quarryville, Albemarle, and Pomeroy of Salisbury, Va.

Giving Official Session to Polio Benefit

Acting Mayor Perry M. Bland, center, is here seen touting up ball at the start of Polio Benefit basketball game Thursday night at Summit High School between Drew Seminary and the Summit All-Star Veterans, sponsored by the American Legion, Summit Post No. 124. Jumpers are Hodapp of Drew, left, and Reynolds of the Summit All-Stars. The latter in winning, 67-41, handed Drew its first defeat in nine starts. (Tri-County Photo—by Krebs.)

Summit Teams Triumph In Polio Fund Games

Summit's basketball fans contributed more than three hundred dollars to the Infantile Paralysis Fund on Thursday night, at the same time watching a pair of local teams score impressive victories against stiff competition. A Hill City All-Star five, sponsored by the American Legion, Summit Post No. 124, and boasting a lineup of World War II veterans, stopped a previously undefeated Drew Seminary quintet, 67 to 41, in the feature contest, and the Summit Catholic Youth Organization toppled a Maplewood All-Star club, 41 to 28, in the preliminary attraction at the Summit High gymnasium.

From the opening whistle, when Acting Mayor Perry M. Bland tossed the ball into the air at the center of the court, it was a big night for the more than 300 Summit fans. The visiting clubs gained early leads in both contests, but the initiative midway through the first quarter and collapsed in the second half.

Bill "Skip" Bruno was the big gun at Summit's World War II unit, coached by Edward C. Croning, put the shackles under Drew's future ministers. The diminutive Hill City performer, best known for his play as a member of the "Y" Comets, capped 17 points to lead the locals. It was far from a common team, however, with nine other players contributing three or more counters. Ranger Frank Paul gained second honors, netting 11 markers, and Bob Moroney added eight to the winning total.

Lee Hodapp, Drew's center and leading point-maker this season, lived up to advance publicity.

Residents Plan 20th Horse Show At Watchung Club

Plans to make the Watchung Riding and Driving Club horse show June 1-4 a gala affair by dedicating the 20th anniversary of the event gained impetus with the announcement that Miss Josephine Emerson Ralph Birdwell, H. H. Armstrong, William Seibert, Jr., F. E. Robinson and Mr. and Mrs. T. Tully of Summit would serve on the committee.

Others in the group include: George R. Plant, Plainfield; T. B. Mason and Stephen Bryant, Westfield; and F. J. Chapot and Norman W. Wootley of Mountainside.

Starting in 1926 as a purely local show, the event has grown to such proportions that nearly 500 horse owners, some from as far away as Connecticut and northern New York, ship their mounts to Summit to participate. The committee has found it necessary to add many new classes to this year's show and therefore the American Horse Shows Association has agreed to sanction a three-day performance instead of the usual two-day affair.

Last year's performance estimated over 1,000 people braved a torrid summer downpour to watch the exceptional performances turned in by the jumping horses exhibited, and this year's advance weather forecast promises to give them out-of-state contenders a real chance to better their former records.

Mr. Wootley and Mr. Mason, the latter of whom is a judge of hunters and jumpers, have been appointed co-chairmen of the committee to prepare for the show. One of the show's features will be the competition for the Captain Edward C. Simpson in honor of their son who lost his life while serving with the United States Army in Europe. Young Simpson was one of the outstanding young equestrians in New Jersey.

Maroney-Brenn Hold 5-Pt. Lead In City Doubles

Maroney-Brenn kept their five-point margin February 27 over the second-place team of Casper-Finn in the City Doubles League by splitting four points with them the last time out. Herb Brenn's bowling featured this match. He had a 610 series, his highest to date, on games of 218, 214 and 187. The only break he had all night was a single pin miss in the fourth frame of the third game.

In the other matches Brydon-Reininger swept four points from Nordello-Bontempo, Wieholdt-Dorwart took three points from Baum-Schoenweiser and Kivlen-Korn took three points from Taylor-Hennessy.

Clean games were rolled by Brenn, two; Kivlen and Dorwart, one each.

February 27 Results

Maroney-Brenn	G	P	P
Maroney, F.	1	1	1
Brenn, F.	1	1	1
Totals	2	2	2

Casper-Finn	G	P	P
Casper, F.	1	1	1
Finn, F.	1	1	1
Totals	2	2	2

Kivlen-Korn	G	P	P
Kivlen, F.	1	1	1
Korn, F.	1	1	1
Totals	2	2	2

Taylor-Hennessy	G	P	P
Taylor, F.	1	1	1
Hennessy, F.	1	1	1
Totals	2	2	2

Kivlen-Korn	G	P	P
Kivlen, F.	1	1	1
Korn, F.	1	1	1
Totals	2	2	2

Wieholdt-Dorwart	G	P	P
Wieholdt, F.	1	1	1
Dorwart, F.	1	1	1
Totals	2	2	2

Brydon-Reininger	G	P	P
Brydon, F.	1	1	1
Reininger, F.	1	1	1
Totals	2	2	2

Nordello-Bontempo	G	P	P
Nordello, F.	1	1	1
Bontempo, F.	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

City Doubles	G	P	P
Maroney-Brenn	1	1	1
Casper-Finn	1	1	1
Totals	2	2	2

In Thrill-Packed Roles

A Brand-New, Grand-New Love Team

AT TERRACE ROOM

"Frontier Girl"

ROBERT MONTGOMERY, DONNA REED and JOHN WAYNE central figures in the action-packed excitement of "They Were Expendable," now on the screen at the Lyric Theater, Summit, for one week. This picture won the Academy Award. Seldom has a picture reached the screen with so much advance interest. In printed form it was a Book of the Month selection and later, abridged, appeared in national magazines.

JUDY GARLAND and JOHN HODIAK form the brand-new, grand-new love team in M-G-M's new technicolor musical-western, "The Harvey Girls," now on the screen at the Community Theater, Morristown, for a week. Judy plays a Harvey House waitress who reforms Gambler Hodiak with a song!

Square and Modern Dancing
EVERY SATURDAY NIGHT
Sponsored By Funnell A. C.
Held At

MT. CARMEL HALL
Plainfield Ave. Berkeley Heights, N. J.
MUSIC BY WALTER COOK and HIS ORCHESTRA
Cotier—WALTER COOK Admission 50c

LES BROWN whose "Band of Renown" is current at Newark's Terrace Room. Featured vocalists are Doris Day, Butch Stone and Jack Haskell.

Yvonne De Carlo, Hollywood's "Salome" girl, co-stars with Rod Cameron in Universal's technicolor classic. Now at the Strand Theater, Summit, Thursday, Friday and Saturday.

Iturbi Scheduled At Mosque April 4
Jose Iturbi will make his only metropolitan appearance at the Mosque Theatre, Newark, on

LYRIC THEATRE

BEECHWOOD ROAD SUMMIT 6-2019
Mat. 2:30. Eve. 7:00 Continuous Sat. and Sun. from 2 p. m.

• Now Playing Thru Wed. •

MGM presents one of the Greatest Pictures of all time!

Tomorrow
Please read one of the screen's biggest dramas! All the thrills of a book and more!

THEY WERE Expendable

STARRING ROBERT MONTGOMERY • JOHN WAYNE
DONNA REED
JACK HOLT • WARD BOND
A JOHN FORD PRODUCTION

Directed by JOHN FORD
Captain U. S. N. R.

Feature Daily 2:36-7:06-9:27
Sat., Sun., 2:06-4:27-6:48-9:12

One Week Beginning Thurs., March 14th
BARBARA STANWYCK — GEORGE BRENT

"MY REPUTATION"

ONE WEEK STARTING
THURSDAY
March 7 - 13th

The "Atchison, Topeka and the Santa Fe" Hit!

Romance with song as Judy Garland, handsome John Hodiak, in the most beautiful of the new musicals!

Complete Shows Sat. - Sun. at 2-4-6-8-10 P. M.

IN M-G-M'S TECHNICOLOR ROMANCE
"THE HARVEY GIRLS"
JUDY GARLAND
JOHN HODIAK
RAY BOLGER • LANSBURY

UNDER PERSONAL DIRECTION OF WALTER READE
COMMUNITY
SOUTH STREET • PHONE MORRISTOWN • 2-210

Next Attraction
Ingrid Bergman
"MELBOURN"

Thursday evening, April 4. His career has been sensational as pianist and conductor and in the past two years he has acquired a large motion picture public. It has been said of Mr. Iturbi that he is "the musician's yardstick, the critic's delight, the public's idol" for no matter what the medium of his interpretation, no matter what the period of his music, he is always the complete artist. He began as a child prodigy and has studied and played in all parts of the world. Since 1930 he has been a favorite concert artist in this country drawing large audiences wherever he appeared.

Sea Foods
FOR DELICIOUS MEALS
AT **SNUFFY'S**
CLAMS and LOBSTERS
Steamed Under Pressure
MANY KINDS OF SEA FOOD DINERS

VISIT OUR BEAUTIFUL LOUNGE and BE ENTERTAINED BY THE PIANO-SOLOVOX.
NO TAX

KITCHEN CLOSING AT 12 WEEKDAYS 1:00 SATURDAYS
OPEN SUNDAY - 1 P. M.

• STEAKS • CLAMS • LOBSTERS

Parties Served **SNUFFY'S** Open Every Day
STEAK HOUSE

MOUNTAIN AND PARK AVES., SCOTCH PLAINS, N. J.
OPEN 12 NOON TILL 12 MIDNIGHT

STRAND THEATRE
SPRINGFIELD AVE. SUMMIT 6-2000
Mat. 2:00, Eve. 7:00 Continuous Sat. and Sun. from 2 p. m.

• Now Playing Thru Sat. •

YVONNE DE CARLO
ROD CAMERON

FRONTIER GAL
A VICTOR-RODARO PRODUCTION
IN TECHNICOLOR

AMY MERRILL • PATTY MCGUIRE • SHERIDAN LEE • ANDREW THOMAS • MARY SIMMONS

CO-FEATURE
Nina Foch — Dame May Whitley — Geo. MacCreedy
— In —
"MY NAME IS JULIA ROSS"

SUNDAY — MONDAY — TUESDAY
The greatest adventure ever LIVED!

and **SIGRID GURNE**
Young, Beautiful, Brilliant

Philandering (and gambling and bottling his way around the world) to win the fairest princess of Golden China

Samuel Goldwyn Presents
GARY COOPER
Adventures
MARCO POLO
with BASH HATTING
HARRY TOWN • GEORGE BARRETT
ALAN HALL • KATHLEEN HARRIS
MURRAY CLOSE

GO-FEATURE
GARY GRANT
CONSTANCE BENNETT
ROLAND TOWN
"TOPPER"

PREMIERE THURSDAY
MARCH 14th

CAROUSEL

All this and so Heavenly too.

...where color and design meet
with your dreams of a night spot.

...where convenient location and
the short distance from your home
make going out a pleasure.

...where the music, the food
meet with your approval
from the start.

...where the local Jersey pride triumphs
over New York's blazing night life
...more splendor yet.

...where Broad Street meets
Lincoln Park

**THAT'S WHERE THE CAROUSEL
OPENS ITS GAY DOORS ON THURSDAY!**

Dancing to WALTER FELDKAMP and his Orch.
Intimate Entertainment Never a Cover Charge

For Reservations: Phone
Mitchell 2-4400

Sports

Hill City Team Wins Benefit From All-Stars

An all-star team from Maplewood Community Service League was defeated, 41-24, by the Summit Catholic Youth Organization quintet last Thursday night at Summit. In a second game, a Summit all-star aggregation vanquished Drew, 67-41.

A benefit for the March of Dimes, the game attracted enough fans to contribute more than \$300 for the anti-infantile paralysis fund.

Summit All-Stars (47)	G.	F.	Pts.
R. Maroney, f.	4	1	8
Twill, f.	2	1	4
Parrotte, f.	1	1	2
Spencer, f.	1	1	2
Trangrove, f.	1	1	2
Reynolds, f.	1	1	2
Paul, c.	1	1	2
F. Moroney, g.	1	1	2
Gianopoulos, g.	1	1	2
Brenn, g.	1	1	2
Pearlman, g.	1	1	2
Totals	24	15	67

Drew Seminary (41)	G.	F.	Pts.
Kell, f.	1	1	2
Case, f.	1	1	2
Drake, f.	1	1	2
Wall, f.	1	1	2
Hodapp, c.	1	1	2
Shepherd, g.	1	1	2
Johnson, g.	1	1	2
Totals	13	15	41

Score by periods: Summit All-Stars 13 15 11-47; Drew Seminary 10 11 11-41. Referee: Fries. Coffee: Ashman. Timer: Kennedy.

Summit C.Y.O. (41)	G.	F.	Pts.
Korn, f.	1	1	2
Trillo, f.	1	1	2
Fleming, f.	1	1	2
Bruno, f.	1	1	2
Luria, f.	1	1	2
E. Gaffney, c.	1	1	2
Parrotte, c.	1	1	2
E. Gaffney, g.	1	1	2
Gerity, g.	1	1	2
Raskowski, g.	1	1	2
Totals	13	15	41

Maplewood All-Stars (38)	G.	F.	Pts.
R. McMullen, f.	4	1	8
Headley, f.	1	1	2
J. McMullen, f.	1	1	2
Johnson, c.	1	1	2
F. Frank, g.	1	1	2
DiMascio, g.	1	1	2
F. Frank, g.	1	1	2
Totals	12	4	28

Score by periods: Summit C.Y.O. 13 9 13-41; Maplewood All-Stars 4 14 9-28.

Shuffleboard Crown to Firemen Over Legion, 6-4

With Chief Thomas J. Murray as anchor man, the Firemen edged the American Legion, 6-4, February 26, for the title in the City Shuffleboard League which is sponsored by the Board of Recreation. Held in the Elks Club in Maple street, the above match concluded the second annual season of the league.

Going into the ninth match, the score was tied at four all with Chief Murray on the line against Haller of the Legion. The Chief came through with an easy 12-7 win, leading all the way. Pagliari, closed out for the Firemen in convincing fashion, disposing of Begosian, 22-1. Other results: G. Twill (L) 12, McCue (F) 7; J. Twill (L) 10, Dooley (E) 8; Pagliari (F) 15, Giaco (L) 5; Young (F) 12, Spezz (L) 9; Brenn (F) 14; Papio (L) 8; Scully (F) 19, Martini (L) 7; Lapore (L) 11, Behan (F) 5; Di-neen (F) 8, Moroney (L) 12.

Final Standings	W.	L.
Firemen	10	4
American Legion	4	10
Elks Club	3	7
Chamber of Commerce	2	7
Kiwanis Club	2	7
Lions Club	2	7

Central Y Rifle Range Activities

In the Junior Club of the Y's rifle competition Friday afternoon, Peter F. Rath and John A. Carnochan each shot out three consecutive targets to complete their qualifications for pro-marksmen in the National Rifle Association of America. Rath, hitting the bulls for 22, 20, 27 and Carnochan with 20, 28, 28, each totaled 10 targets of 20 or better. Peter and John were awarded the pro-marksmen badges and diplomas. Both boys announced they would enter the marksmen competition, immediately. Lester Medford, boy's assistant director of the range, marked up a possible 68 score on a 50 point target in five shots. Although a 48 is Lester's highest score, and the highest known score for the Y range, he has equaled it on several occasions.

Your neighbors say
"I like it!"

NEEDLER

NEEDLER

10th Annual County Badminton Tourney Here March 27-29

The 10th annual Union County Badminton Championship, conducted by the Union County Park Commission in cooperation with the Summit Board of Recreation will be held at the Summit High School gymnasium March 27, 28 and 29. Eliminations start March 27 at 7:30 p. m. If sufficient entries are received, there will be events in men's doubles, women's doubles, mixed doubles, men's no-time doubles, and women's novice doubles. Entries close at noon on March 22 with George T. Cronn, assistant superintendent of Recreation, the Union County Park Commission, Elizabeth. The matches are open only to residents of Union County.

In last year's tournament, two Summit men, Al Baker and Rudd Crawford won the men's double championship for the second straight year. It is expected this pair will defend their title this year. Also in last year's tournament, another Summit couple, Homer Lowenberg and Ed Wright defeated Jack Gude and W. T. Richmond, likewise of Summit, for the men's novice double championship. They, too, are expected to defend their crown.

Suitable awards will be given the winners and runners-up in each event. Players will furnish three new Blue Goose, R.S.L. or Spalding Top Flight Birds for each match. The winner will retain the new ones and the loser, the used ones.

Sanctioned by the N. J. Badminton Association, American Badminton rules will govern all play. Winners of the best two out of three matches will decide the winner of all matches. Contestants will be defaulted if not ready for play 10 minutes after the scheduled hour. No postponements will be permitted if they interfere with the progress of the tournament.

Any person not having won a first or second place in a municipal, county, state, district or national tournament, is eligible for the novice event. Persons eligible may compete in both the championship and novice events.

Entrants will have to sign the following waiver:

"In consideration of your accepting this entry, I hereby for my heirs, executors and administrators waive and release all rights and claims for damages I may have against the committee in charge, the Summit Board of Recreation, their agents, representatives, and assigns, for any and all injuries suffered by me in said tournament."

Entry blanks may also be obtained from Harlan S. Kennedy, director of the Board of Recreation, at the Field House.

Entries close on Wednesday March 13. Entry blanks may be secured at the following places: Summit Herald, Field House, Y.M.C.A., Elks Club, American Legion Home, Root's Men's Shop. Anyone wishing to enter and not having a partner notify the committee and they will try and secure a partner. Get your entry in early.

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

2nd Annual City Table Shuffleboard Tourney Starts March 18

The second annual city table shuffleboard two-man team championship conducted by the Summit Board of Recreation will be held on the two tables at the Elks Club, 40 Maple street, Monday, Tuesday, and Thursday starting on Monday, March 18, through March 24. Last year was the first time these championships were conducted and they were so popular with the men who play this sport that it is felt the entry will be much larger this time. The winners last year were Walter Dineen and Jack Duffy. The runner-up team was Coach E. C. Cornog and Henry Monaco. Any one living or working in Summit, New Providence and New Providence Township or played in the City League, 21 years of age and over is eligible to play in this tournament. Entries close on Wednesday, March 13 with Harlan Kennedy at the Field House; Bob Reynolds at Root's Men's Shop or Gene Daly at The Summit Herald. Entry blanks may be procured at these three places and also at the YMCA, American Legion home and Elks Club.

Hill City Club Continues in Central Jersey Competition

The Hill City Hi-Y basketball squad swept "down on the New Brunswick court Saturday afternoon to take their second victory from Perth Amboy 30-18 in the Central Jersey Hi-Y Invitation Competition. The Summit sophomores have been instrumental in the elimination of both Perth Amboy and Plainfield. Of the eight teams starting the double elimination competition, Summit is one of four left. After having lost their entrance bid for fame quite decidedly, the local team has made their weight count in two successive decisions. Although the week's figures in the tournament were not out as this goes to press, four Hill City boys had made the top eight scorers: Phil Trowbridge, Paul Dietche, William Alberts and David Hinman. The Hi-Y five will journey to New Brunswick Saturday for their fourth encounter of the current season's series.

7th Graders Again

The Intermediate boys played host to the Central High 7th grade on the Y court Tuesday afternoon for the second time this season and for the second time the Intermediates lost to the 7th graders 24-7. The score was not as large as in the first encounter. Sunny Denis, representing the 7th grade was held down from his previous 20 points; however, he did manage to break 10 tallies and become high scorer of both teams for the game.

Intermediate All Stars	G.	F.	T.
Kimber, f.	0	0	0
Pendergast, f.	0	0	0
Zotti, f.	0	0	0
Zotti, D. c.	1	2	6
Beardsall, g.	0	0	0
Swick, g.	1	0	2
Totals	2	2	7

Central 7th grade All Stars	G.	F.	T.
Dani, f.	1	0	4
Peterson, f.	1	0	4
Dani, g.	1	0	10
McNair, g.	1	0	2
Totals	12	0	24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

OTHER SPORTS ON PAGE 24

State Tourney Game For Summit Against Scott

Orange High school will be transformed into a hotbed of scholastic basketball activity in the State tournament tomorrow night. Tomorrow's slate as announced by Walter E. Short, secretary of the New Jersey State Intercollegiate Athletic Association includes two games in Group 2, Section 2. At 7:30 p. m., Verona High, co-champions with Glen Ridge in the Suburban Conference will meet Dover High school, runners-up in the Suburban Conference will play Clifford Scott High school of East Orange. Tomorrow night's match will mark the first time Summit has played Scott this season in basketball, although the East Orange cagers have appeared on the Summit schedule in previous years. Scott has posted two wins each over Glen Ridge and Verona. Summit lost two to the Riders and split two against Verona.

Fifth Hole-in-One For "Charley" Farrell

Johnny Farrell of Baltusol, former national open champion, had another thrill in his long golfing career recently when he dropped a hole-in-one in Cuba. The 155-yard shot with a No. 6 iron rated the headline, but a slight mistake

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge.

was made. The newspapers in Cuba gave Johnny's name as "Charley Farrell." The Baltusol pro is having a fine season as pro of the Havana Country Club, where the course is crowded with visitors from the States. It was Johnny's fifth ace. The others were at Buffalo, Tampa, Belair (this one in winning a Florida Open Tourney) and Quaker Ridge

CLASSIFIED ADVERTISING

These eight papers will insert your Classified Advertising in all eight papers at the rate of 7 CENTS PER WORD (MINIMUM 10 WORDS-20 CENTS)

Contract Rates On Application

SUMMIT HERALD
Summit 6-4800

50. ORANGE RECORD
So. Orange 3-0700

MAPLEWOOD NEWS
So. Orange 2-3253

UNION REGISTER
Unionville 2-0780

Notice of errors in copy must be given after first insertion. Typographical errors, not the fault of the advertiser, will be adjusted by not more than one free insertion.

ALL CLASSIFIED COPY MUST BE IN BY 5 P. M. TUESDAY

REAL ESTATE FOR SALE

1 HAVE a fine choice building plots left in Woodland Park which have all the improvements. Will be sold by owner only.

WILLIAM A. KIRK
21 Liberty Street, New York City
Bowling Green 2-5554, Summit 6-3095

REAL ESTATE WANTED

SUMMIT, N. J.

YOUR FUTURE HOME
DESIRABLE HOME with all improvements in ready to build and offered at reasonable price.

WE ARE PREPARED TO SHOW BY APPOINTMENT THROUGH

EDWARD A. BUTLER, Realtor
1 Beechwood Road, Summit 6-4040

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

REAL ESTATE FOR SALE

ROCKAWAY, N. J.-VICINITY

YOUR WIFE WILL LOVE IT!
Bungalow, 5 rooms, bath, garage; playground cellar; garage; fruit; 20x20 poultry house; 3 acres near road, 10 miles from town; occupancy July 1st 1946. Price \$11,500.

CONMAR PRODUCTS

"Home of The Conmar Major Zipper"

HAS JOBS FOR G.I.R.L.S

AGE 18 to 35

EXCELLENT PAY
INCENTIVE BONUS
PAID VACATIONS
AND HOLIDAYS

Modern Daylight Plant
Convenient Transportation
APPLY CONMAR EMPLOYMENT OFFICE

140 Thomas St., Newark, N. J.
DIRECTIONS—NO. 10 BUS EXPRESS TO THOMAS & BROAD OR NO. 15 SPRINGFIELD SOUTH DIRECT TO PLANT.

GIRL WANTED

LIGHT WORK

NOT ON MACHINE

Permanent place. Year round.

B. L. Schlosser
37 Union Place Su. 6-2122

Assistant Matron

Light work in modern air conditioned building. Pleasant surroundings. Consistent co-workers.

APPLY AT ONCE

CIBA
Pharmaceutical Products, Inc.
Junction Morris Ave. and River Rd.
Summit, N. J.
Bus 70 for Summit stops at our plant

WOMEN WANTED

TO WORK IN GREENHOUSE PACKING ROOM.

APPLY

L. B. CODDINGTON CO.
Murray Hill, N. J.
Su. 6-0995

CLERK IN STORE

STEADY FULL TIME WORK

Salary \$25 a week

Girls 18 or over

B. L. Schlosser
37 Union Place Su. 6-2122

SECRETARY-STENOGRAPHER

with experience preferred. For correspondence and general office work.

APPLY AT ONCE

Essex Electronics
Berkeley, N. J.
At D. L. & W. Station

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

Business Opportunities

BUSINESS WOMAN—Own an exclusive franchise. Present shop owners earn up to \$5,000 yearly. We train you in one of our shops at our expense. No experience necessary. \$500 is for merchandise, entire investment under your control. For personal information, write: Famous Corp., Philadelphia, Pa.

SERVICES OFFERED

ACCOUNTING SERVICE

ACCOUNTING SERVICE SYSTEMS, INC. 221 Union St., Newark, N. J. Phone 6-1000. Tax Audits and Machine Bookkeeping. Service: seek additional clients. D. Burgess, President. Phone: Market 2-3854.

ACCOUNTING SERVICE

ACCOUNTING SERVICE SYSTEMS, INC. 221 Union St., Newark, N. J. Phone 6-1000. Tax Audits and Machine Bookkeeping. Service: seek additional clients. D. Burgess, President. Phone: Market 2-3854.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

SERVICES OFFERED

PAINTING

JACK HABERMAN
NOW BACK TO SERVE YOU AS IN PRE-WAR YEARS.
Fine Painting Paperhanging. ESTIMATES CHEERFULLY GIVEN. OR 4-8306. OR 5-8255.

MASTER decorator offers papering and painting. Reasonable prices. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

ANTIQUES

FULL LINE ANTIQUES, including: painted, stained, glass, figurines, lamps, furniture and crudes. Located in the heart of the city. Call 6-1000. 100 So. 10th St., Newark, N. J. Phone 6-1000.

FOR SALE

MISCELLANEOUS

TRADE JOURNAL PRINTED
No order too small. New customers
appreciated. CASSIDY, 1000 N. J. Rd.
East. Westfield, N. J. We
2-1289.

PHOTOGRAPH machine and equip-
ment. Telephone Millington 7-0815. R.
after 5 p. m.

PARKOR Coal stove, like new, price
reasonable. Call Ch. 4-1833.

RELIABLE DELIVERY new 1946
Chevrolet trucks. Bluff-Boys, 318
Springfield Ave. Summit 6-1851.

TOPSOIL AND MANURE Also have
asphalt driveways built.
H. Scott Millburn 6-0850.

PORCH elder with cushion, fair
condition. 15 boys' 26" Columbia
bicycle, gear shift, excellent condi-
tion. G. E. refrigerator, cheap.
new unit, toaster, spaniel,
needs pedigree, black, 20 months,
good disposition, \$50, will sacrifice
for good home, exceptional pet for
dog lover. Call Chatham 4-5759. J.
dog lover. Call Chatham 4-5759. J.

REMODELING and repairs. Real-
estate, commercial. Call Su.
6-2852. R.

RELIABLE cordwood for sale. Suit-
able fireplace. Call Essex
2-5350.

SINGLE size maple bed, complete
with spring and mattress, excellent
condition. \$25. Standard Contin-
ent. 1000 N. J. Rd. Westfield, N. J.
2-1657.

WOOD—Seasoned oak firewood for
sale; lengths cut to order; prompt
deliveries. \$16 a cord, delivered to
your home. Write to Gus Schmidt,
P. O. Box 1, Freehold, N. J.

WINTER 400s, saws, planes, etc.,
Phone Millburn 6-0819, even-
ings 5-9 p. m.

NEW LAWN—Black top soil, \$5 a
yard, delivered. Write Luigi Pazio,
Center St., Elizabeth.

WELL length screens, one 30x280, two
24x240, seven 22x240. 400 Broad-
way Ave. Unionville 2-6517.

BABY carriage, perfectly new, \$20.
113 Summit Place, Chatham.

INFANT maple crib, perambulator,
\$10. 1000 N. J. Rd.

SEASONED cordwood, 24" length,
Call Short Hills 7-3532. W.

MAPLE crib, large, \$15, and iron cot,
\$5, both with mattresses; child's
play pen, \$1; two mahogany up-
holstered chairs, \$15 each; 15
antique cane hall chairs, \$10;
hand clothes wringer, with
rubber rollers, \$5; small
bureau with mirror, \$5; of-
fice typewriter, \$30; figure
scales, with shoes, size 3 1/2, \$5;
mechanical train with clock, \$1.50;
holistic blocks, good condition, \$5;
overall alphabet blocks, \$1;
other small toys and children's
books. Call Su. 6-3115, after 2 p. m.

WANTED TO RENT

ATTENTION: FINE SELECTION
of singing canaries, stands, cages,
goldfish, aquariums, dog sweaters,
kaleidoscopes, toys, candy,
metal beds, dyners, harness, sup-
plies, remedies, Christmas stockings,
Xmas cards.
M. E. BUCHER PET SHOP
41 Clinton Ave., N. Bergen-Nwk.
Est. 1873, Open Even. 5-10-11.

AKO Cocker puppies, 3 months old, 51
Bachman Road, Summit 6-4282.

CUCKER puppy, 3 months, buff,
female, paper-trained. Call Summit
6-4282.

TROPICAL FISH, plants, goldfish,
red canaries, cages, puppies, horse
meat, turtles, fish (all sizes), RUB-
BER, 751 Springfield Ave., Irvington.
ES. 2-5711.

DACHSHUND, good stock, litter of
puppies, Call UN. 3-3921-W, after
5 p. m.

PUGS, puppies and bantams
bought, sold and exchanged. Hy-
Way Pet Shop, East Edgar Road,
Linden.

COLLIE puppies, good homes re-
quired, 6 weeks, Call Chatham 4-
108-W.

WANTED TO RENT

ROOM, furnished or unfurnished,
or kitchenette apartment or unfur-
nished house or apartment. NEED-
ED IMMEDIATELY in Rahway or
nearby towns by RAHWAY BUSI-
NESS EXECUTIVE and wife. Call
Elizabeth 3-2000.

ROOM furnished apt. wanted by
Union teacher; husband returning
from Army, about \$50. Call after
5. Essex 3-4960.

WE are expecting a baby, our first.
Need apartment or house, fur-
nished or unfurnished. Young
mother. Call K. Woodward, Ch.
4-106, 339 Main St., Chatham.

VETERAN and wife want 1 1/2 to 3
room apartment. Both employed.
No children or pets. Call Dr. Spisio,
80, 3-0117 from 9 a. m. to 4 p. m.

WAR WIDOW with two children
need to vacate April 1 needs apart-
ment. Write Mrs. George Boyton,
Mountain Avenue, Mountlake,
Phone Westfield 2-1255 after 6 p. m.

TWO or 3 room apartment, half
bath or house. Furnished or un-
furnished. Immediate occupancy.
Box 1 c/o Summit Herald.

SMALL unfurnished house or apart-
ment by veteran and wife. Call
Essex Lakes 128, collect.

BUSINESS couple, veteran, desire
4 room apartment, vicinity Maple-
wood, Irvington. Unfurnished. S. O.
2-5491.

EVANRY CAPTAIN AND WIFE
NEED: TWO ROOM HOUSE OR
APARTMENT. Furnished or un-
furnished. Permanent residence,
reference. Call E. D.
Essex, New Brunswick 2-1191 (9
to 5 or 1236-112 after 6 p. m. or c/o
Observer Box 10).

WANTED—Hungarian or small six
room house in good location. Pin-
ckney Road, 4-6100. H.

HAVE to vacate present apartment
April 1. Three adults (chemist,
teacher) desperately need apart-
ment or house. Call Su. 6-3500, Ext.
11 or Chatham 4-2305.

BUSINESS man wishes furnished
room with congenial family in South
Orange. Few kitchen privileges. Box
H. X. O. Record.

2 or 3 room apartment for family
of three. Call Main 2-3178.

THE HUNGARIAN army officer and wife
urgently need apartment. Call
Essex, UN. 2-5002. W.

UNFURNISHED apartments want-
ed. Write Mrs. Lane, 124 Chestnut
Street, Montclair.

APARTMENT—Call Summit
6-1851.

Y.M.C.A. seeks living quarters for
new adult division secretary, wife
and 11 month old baby. World War
II veteran. Needs 4 rooms, house-
keeping privileges. Call Summit
6-1851. A. R. 6-1851.

WOMAN with 2 daughters going to
college, refined and reliable,
wants apartment or part of house
or whole house. Any possible ar-
rangement considered. Box 4 c/o
Observer Herald.

REFINED couple, veteran and wife,
no children, best references fur-
nished. Call evenings Su. 4-5431.

SOLD home for veteran's son, family
adults needs 4 room house.
Furniture now in storage. Fine ref-
erence. Will make repairs.
Phone Bloomfield 7-0142. R.

FURNISHED room for couple, both
employed. Call South Orange 2-5117.

VETERAN fighter pilot and wife
wishes couple, desire to live in
Midway, N.J. 1 or 2 room
furnished apartment with kitchen
privileges or buy, rent small house.
Call Westfield 2-0900 evenings.

HALEWOOD—South Orange vicinity.
Furnished, house, 4 bedrooms,
bath, private home before May
1st, adult and 2 high school sons.
Box 81 c/o South Orange
Herald.

THE apt. or apartment for young chil-
dren, wife and baby, furnished or
unfurnished. Madison 2-3151. J.

CLARIFIED AND VALID—No
need for the classified ad.

WANTED TO RENT

LOST ROOMS to returned veteran,
with children. No place to go.
Husband, no money, sleeping on
floor. Agency can't locate for me.
Will you help? Furnished or un-
furnished apartment, one room
with cooking facilities, no car.
Francis, UN. 2-2921. J.

WANTED TO BUY

USED computer; adding machine;
preferably from defunct plant li-
quidation. Write Box 2 c/o Herald.

HIGHEST PRICES PAID FOR
USED ORIENTAL RUGS BROAD-
WAY CARPETS Su. 6-5500.

WE PAY highest cash prices for
anything. Antiques, 2000, silver,
bric-a-brac, paintings, rugs; you
attain contents our specialty.
SUMMIT AUCTION ROOMS
47-49 Summit Ave.
Summit 6-2118.

USED TRUNKS and LUGGAGE Top
prices paid. Call or write CITY
LUGGAGE CO., 222 E. 8th St.,
Newark. Phone Mkt. 2-3553.

CLOCKS, old, antique or unusual
Harris D. Rush, 257 Orchard Street,
Westfield, N. J. 2-0659. M. Saturdays
and evenings only.

ARNOLD & CHARLOTTE
89 Halsey St., Newark, N. J.
Will pay highest prices for Antic
contents; fine china, figurines; or Old
Silver, Gold and Jewelry. Call Ma-
2-6510. Even. 5-11-3142.

PIANO wanted. No dealers. Call
Chatham 4-4913. J.

STANDARD type typewriter, any
make, good condition, American
Bids. Call Summit 6-2076.

HIGHEST CASH PRICES PAID
For Diamonds, Old Gold and Old
Jewelry. V. KINSBOGEL, Ma. 2-
2548. 43 Brantford Pl., Newark, N. J.

WANTED—DISHES, VASES, STA-
TUETTES, curio cabinets and fur-
niture, broken or perfect or what
have you. So. Or. 2-5502.

HIGH cash prices for antiques, china,
vases, bric-a-brac, glass, silver,
jewelry, paintings.
THE HERBERT GALLERY
101 Summit Avenue
Tel. Summit 6-5237.

WANTED—Antiques, China, bric-a-
brac, old silver; antique
bought; free appraisal. MORRELL
Or. 4-5054.

GUNS, SWORDS, PISTOLS, weapons
of all types for collectors. Souvenirs
of the late war bought and sold.
Single pieces or entire collections.
Largest stock in the East. HOUSE
OF GUNS, 34 Alpine Pl., Arling-
ton, N. J. PHONE RE. 2-5104.

GRANDS—Spindles and small uprights
wanted. Immediate cash. KRA-
KUEER 107 West 57th St., N. Y. C.
Circle 3-8400.

JACOBUS WILL BUY
Clocks, music boxes, silverware,
bric-a-brac, guns, silver, paintings,
lamps, etc. RICHARD'S ANTIQUES,
210 N. PARK ST., EAST ORANGE.
N. J. Or. 3-1303 or Dr. 4-3252. All
American Dealer—Free appraisal.

CLINTON ANTIQUES
855 Clinton Ave., Newark
BUYS OLD FURNITURE, CHINA
Lamps, Pictures, Jewelry, etc.
Call Bigelow 2-9724. ES. 3-4751

HOUSE FURNISHINGS WANTED
Furniture, rugs, sofa, china, paint-
ings, fireplace, dining room, com-
plete or single pieces. Liberal prices
paid.
MORRISTOWN GALLERIES, INC.
41 Market St., Morristown 4-4773

CAMERAS, Movie and still
cameras, projectors, SEE PIONEER
CAMERA EXCHANGE, 413 Broad
St., Nwk. Hu. 2-5410.

DIAMONDS, colored stones, gold and
silver; authentic appraisal.
JEAN R. TACK, Certified Gemologist
70 Years in Newark. 11 William St.
N. J.

DON'T SELL
until you have seen us; highest prices
paid for household goods, washing
machines, refrigerators, furniture.
KATZ FURNITURE HOUSE
218 Plane St.; MI 2-4111; even.
WA. 6-1217.

WE PAY CASH for used furni-
ture, antiques, silver, books, bric-a-
brac, paintings, works of art, etc.
GEORGE'S AUCTION ROOMS
81 SUMMIT AVE.
Tel. Summit 6-0936

WE will buy your attic contents
HIGHEST PRICES PAID
For Diamonds, Old Gold, Dental
Gold and Silver.
CHAS. HUDATKA, INC.
Jewelry, Elizabeth 2-9576

ATTENTION—Mixed eggs 4 lb; paper
75¢ per 100 lbs; max. lines 50¢ per
100 lbs. We pay highest prices for
metal, iron furnaces, vacuum and
washing machines, Singer machines,
mattresses, furniture and bric-a-
brac. We can use anything from
cellar to attic. Immediate pick-up.
Call El. 2-2052.

VETERAN PAPER SUPPLY
19 Tracy Ave., Newark, N. J.

LOST

ATION book No. 3 in business dis-
trict of Summit, Call Hamilton, Su.
6-3820.

SKI rack from car top, S.O. 2-5058.

JEWELRY in small cloth bag. Re-
ward. Su. 6-2639. W.

CAT, striped tiger, male. Answer to
"Fiddle." Child's pet. Su. 6-3340.

ONE gold earring, no stone. Reward.
Millburn 6-1068.

BANK BOOK No. 22183. Summit Trust
Company.

ATION BOOKS, No. 4. Issued to
Hath A. Taylor and Nancy Robert-
son Taylor. Su. 6-5826.

LOST February 27 in Summit, one
pair naval air crewman wings. Call
Summit 6-4105. W.

SMALL white dog, long hair, reddish
brown. No. 206. Call Su. 6-1302.

MEDIUM size dog, tan, license No.
511, lost in Union, reward. Orange
6-6779.

LOST—Cocker spaniel, Tuesday, from
Garden drive, Roselle. Black, small,
male. Reward. Tel. Roselle 10-52-1.

PET rabbit and diamond, February 17, re-
ward. Unionville 2-4758.

FURNISHED ROOMS

PLEASANT comfortable room and
bath for business woman or man.
Phone Su. 2-5128.

TURKEY HILL Cottage—Exclu-
sive home for exclusive people.
Rosa and David, dining room open
to public. 75 Beachwood Rd., Su.
6-3056.

LARGE beautiful room, gentlemen
or business couple. Tel. 2-5553,
1822 Myrtlewood, Union.

ROOM, private bath, furnished or un-
furnished, near Goodview Hospital,
7 minutes to Lockwood. Busi-
ness woman. Give phone. Box 6,
c/o Summit Herald.

WELL furnished room near bath,
private home. 2023 Kay Avenue,
Union.

USED CAR WANTED

USED cars wanted at highest cash
prices. Quilford Motors, Inc., 220
Springfield Ave. Summit 6-4904

DINE OR DANCE

ENTERTAINMENT NIGHTLY
La Carte DINNERS Daily—12 a. m.
To 1 a. m.—Full Course Dinner
Sundays 1 to 3 p. m.—\$1.50
Italian American Dinners
A specialty
SKIPPY'S COCKTAIL LOUNGE
And Restaurant
18 Halsey St., Newark, N. J.

EAST ORANGE HEALTH FOOD
CENTER INC. opens with a com-
plete line of Health Foods and
Foods for Restricted Diet. Lunch-
es served at our Health Bar, 312
Main St., East Orange. Phone OR
6-3194.

APARTMENTS TO LET
SEASHORE, Modern furnished
apartments, cottages. Also choice
building lots for sale. Ocean front
near Beach Haven. Brogan Real
Estate, Beach Haven Crest, N. J.

New Plymouth Cars

On Display Here
The new line of Plymouth cars
want on display in Summit on Sat-
urday last (March 2), as announced
by Joseph E. Bayne, general sales
manager of the Plymouth division,
Chrysler Corporation.

These cars can be seen at the
following agencies: James Gor-
man, 296 Broad street; Meyer-
Werner Company, 517 Springfield
avenue; Otto Schmidt, Jr., 306
Broad street.

We know now who were heroes
in war. Who are going to be the
heroes after the war?

RESUMES PRACTICE

has resumed civilian dental prac-
tice at 30 Beechwood road follow-
ing five years' service with the
United States Navy. In February,
1941, Comdr. Behrendt was called
to active duty from the 7th Bat-
talion, U.S.N.R., where he had
served for a year or more in an
inactive status.

Born in Newark, he was gradu-
ated from Brown University in
1928, and from the Dental School
of the University of Pennsylvania
in 1934.

Comdr. Behrendt spent three
months at the United States Marine
Corps Barracks, Quantico, Va.
From there he was transferred to
the Dispensary, Navy Dept., Wash-
ington, D. C. In March, 1943, he
was ordered to the U.S.S. New
Jersey, and after assisting in the
commissioning of the ship remain-
ed aboard her until October, 1944,
when he was again ordered to the
Dispensary in the Navy Dept.,
Washington.

During the time Comdr. Behr-

• KITCHEN CABINETS
• BOOK CASES
• STORM SASH
• CABINETS
• PORCH ENCLOSURES

Made to Order
Robert N. Cherry
115 Fairmount Ave.
Chatham, N. J.
Chatham 4-3462

• RADIO & RADIO REPAIRING
ROSS RADIO SERVICE
97 Summit Avenue
Summit 6-1068

CALDWELL BROTHERS
470 Springfield Avenue
Tel. Summit 6-3036

PERRY T. BROWN
Broad St. and Summit Ave.
Summit 6-0913

NOEL RECORD & APPLIANCE
SHOP
20 Beechwood Road
Summit 6-5987

ROOFING
LARRY MAY
16 Syvan Terrace
Phone Su. 6-5353

JOHNS MANVILLE ROOFING
AND SIDING
HANS CHRISTENSEN
Westfield 2-1857.

TREE EXPERTS
SUMMIT TREE EXPERTS
(Nail McAllister)
PRUNING, CAVITY WORK,
SPRAYING, etc.
Specializing in tree removal.
Phone Summit 6-4285
8 North Street, Summit

T. & P. TREE EXPERTS
Specializing in Tree Removal,
Cavity Work, Pruning and
Spraying
ORLANDO TEDESCO
MICHAEL POTIGNANO
Formerly with DAPERO
56 Park Avenue Summit 6-4407

DESTROY JAPANESE GRUB
Michael Ruggiero
Hauling Top Soil, Manure and
Landscaping
Bradford Street, New Providence
Summit 6-4341

WARNING MACHINES
REPAIRED
DAVID J. FLOOD
341 Springfield Avenue
Summit 6-3361

Everett T. Spinning
Insurance
65 Union Place, Summit, N. J.
Tel. Su. 6-0177

HILL CITY
EXTERMINATOR CO.
all types moth proofing
Call Between
7 and 9 A. M.—12 and 1 P. M.
5 and 6 P. M.
SU 6-2944
487 Springfield Ave.
P. O. Box 687 Summit, N. J.

JOHNS-MANVILLE
HOME INSULATION
80 Franklin Place
Summit 6-3820

ROMANO HOME INSULATION
and ROOFING COMPANY
Berkeley Avenue, Berkeley
Heights
SU. 6-5314 or Su. 6-5378

LAUNDRIES
SWEET-KLEEN LAUNDRY, INC.
18-21 Industrial Place
Summit 6-1711

CORBY'S ENTERPRISE
LAUNDRY, INC.
27 Summit Avenue
Summit 6-1000

USED CAR WANTED
USED cars wanted at highest cash
prices. Quilford Motors, Inc., 220
Springfield Ave. Summit 6-4904

WILL PAY CASH
EX-AM OFFICER will pay
cash for late model sedan,
coupe or convertible in
good condition.
PHONE ESSEX 2-1212

USED car in running condition,
private party. Reasonable. Box 7,
M. Linden Observer.

VETERAN needs 4-ton truck for
business. Good condition. Kindly
phone evenings, UN. 2-5783.

1931 to 1935—any make or model,
coupe preferred. John Colwell Jr.,
UN. 2-4429.

HELP WANTED
MALE and FEMALE
MAN or woman, over 18, to work in
the restaurant, 1000 N. J. Rd. in
the morning. Apply Moore's, 1000 N. J.
Rd. Ave.

BUSINESS DIRECTORY

ANTIQUE

BOUGHT and SOLD
GEORGE'S AUCTION ROOMS
43 Summit Avenue
Summit 6-0996

STARCK'S
76 Main Street, Chatham
Chatham 4-4911

SUMMIT AUCTION ROOMS
47-49 Summit Avenue
Telephone Summit 6-2118

APPLIANCES
EASTERN FUEL COMPANY
233-239 Broad Street
Summit 6-0006

BUILDING MATERIALS
STEPHENS-MILLER CO.
38 Russell Place
Summit 6-0029

BUILDERS
Remodeling—Repairs—
General Carpentry
Irons & Connell
Summit 6-2647

Remodeling, Repairing,
Residential, Industrial, Com-
mercial.
Stiles Construction. Su. 6-5865-R.

CAMERAS & PHOTOGRAPHIC
SUPPLIES
EASTMAN'S
184 Springfield Avenue
Summit 6-3800

CARPET & RUG CLEANING
J. K. BEDROSIAN & CO.
428 Springfield Avenue
Summit 6-0500

COAL
STEPHENS-MILLER CO.
38 Russell Place
Summit 6-0029

EASTERN FUEL COMPANY
233-239 Broad Street
Summit 6-0006

DECORATING SERVICE
MARION ZANDER
Cranford 6-0539-R

FLOORING
ARMSTRONG'S INLAID LIN-
OLEUM AND ASPHALT TILE
(Plenty). Furnished and in-
stalled. Toll Bros. Tel. Pfd.
6-8248 or Millington 298.

FLORIST
Ashland Road Greenhouses.
Cut flowers—Funeral Designs
—Corsages—Bridal Bouquets.
213 Ashland Road
Summit 6-6075 Summit, N. J.

FUEL and OIL
STEPHENS-MILLER CO.
38 Russell Place
Summit 6-0029

EASTERN FUEL COMPANY
233-239 Broad Street
Summit 6-0006

FUNERAL SERVICE
ANDREW A. McNAMARA
Funeral Service
Summit 6-1267

GENERAL CONTRACTING
Concrete Work, Landscaping, Ex-
cavating, Masonry, Driveways,
Grading, Hauling, Stone
JOHN VITALE
101 Park Ave. SU. 6-2853-W

INSULATION
JOHNS-MANVILLE
HOME INSULATION
80 Franklin Place
Summit 6-3820

ROMANO HOME INSULATION
and ROOFING COMPANY
Berkeley Avenue, Berkeley
Heights
SU. 6-5314 or Su. 6-5378

LAUNDRIES
SWEET-KLEEN LAUNDRY, INC.
18-21 Industrial Place
Summit 6-1711

CORBY'S ENTERPRISE
LAUNDRY, INC.
27 Summit Avenue
Summit 6-1000

USED CAR WANTED
USED cars wanted at highest cash
prices. Quilford Motors, Inc., 220
Springfield Ave. Summit 6-4904

WILL PAY CASH
EX-AM OFFICER will pay
cash for late model sedan,
coupe or convertible in
good condition.
PHONE ESSEX 2-1212

USED car in running condition,
private party. Reasonable. Box 7,
M. Linden Observer.

VETERAN needs 4-ton truck for
business. Good condition. Kindly
phone evenings, UN. 2-5783.

1931 to 1935—any make or model,
coupe preferred. John Colwell Jr.,
UN. 2-4429.

HELP WANTED
MALE and FEMALE
MAN or woman, over 18, to work in
the restaurant, 1000 N. J. Rd. in
the morning. Apply Moore's, 1000 N. J.
Rd. Ave.

USED CAR WANTED
USED cars wanted at highest cash
prices. Quilford Motors, Inc., 220
Springfield Ave. Summit 6-4904

WILL PAY CASH
EX-AM OFFICER will pay
cash for late model sedan,
coupe or convertible in

SPORTS

Lions Club Host
To H. S. Basketball
Lettermen Today

Summit Lions Club are hosts at luncheon today to the High School basketball lettermen; their coach, Elwood C. Cornog; A. J. Gast, faculty adviser of athletics, and A. J. Bartholomew, director of secondary education. Held at the Hotel Beechwood, the guest speaker will be Walter Coffey of Cranford, well known in North Jersey as a sports official. Last summer Mr. Coffey was one of a small committee sent to Europe to establish an athletic program for G.I.s.

Today's luncheon program is under the direction of the club's athletic program committee of which Norbert Jacobs is chairman.

The lettermen who have accepted the luncheon invitation include Harold Ahern, John Clark, Frank Donio, George Gianopoulos, Philip Hazleton, David Kletzman, Larry Luce, Cosimo Pedicini, and Herbert Sorenson. Thomas Rillo will be unable to attend because the Army called him to duty.

Superintendent of Schools William A. Kincaid was unable to accept a luncheon invitation because of plans previously made to attend an educational conference in New York.

In winning 10 and losing eight games the past season, Summit High posted the following results, the first score being the locals:

27	Columbia	42
28	Morristown	37
29	Madison	19
30	Regional	19
31	Millburn	21
32	Glen Ridge	35
33	Chatham	22
34	Caldwell	40
35	Westfield	43
36	Verona	44
37	Millburn	45
38	Columbia	48
39	Morristown	48
40	Madison	53
41	Caldwell	53
42	Madison	52
43	Verona	47
44	Verona	47
45	Verona	47
46	Olen Ridge	39
47	Olen Ridge	39
48	Olen Ridge	39
49	Olen Ridge	39
50	Olen Ridge	39
51	Olen Ridge	39
52	Olen Ridge	39
53	Olen Ridge	39
54	Olen Ridge	39
55	Olen Ridge	39
56	Olen Ridge	39
57	Olen Ridge	39
58	Olen Ridge	39
59	Olen Ridge	39
60	Olen Ridge	39
61	Olen Ridge	39
62	Olen Ridge	39
63	Olen Ridge	39
64	Olen Ridge	39
65	Olen Ridge	39
66	Olen Ridge	39
67	Olen Ridge	39
68	Olen Ridge	39
69	Olen Ridge	39
70	Olen Ridge	39

Summit Independents
Takes Millburn, 50-12

The Independents of the Senior League at the Central Y were the guests of the Millburn outfit on Thursday evening when the local boys came home with the door prize. They won 50-12. This was a return engagement. The first game of the two-game exchange was also won by the Summit lads. Kelley of Summit was top scorer of the game with 18 tallies. Summit's two decisive victories have decided the champions of the exchange invitation meet.

Summit Independents	G.	P.	T.
Dietche, f.	3	1	7
Kelley, f.	2	0	18
Wagner, f.	4	1	12
Pimia, c.	0	0	12
Speaker, f.	0	0	0
Trowbridge, g.	0	0	0
Totals	24	2	60

Millburn Independents	G.	P.	T.
Autullo, f.	2	0	4
Miller, f.	1	0	4
Marcantonio, c.	1	0	2
Hiena, g.	1	0	2
Salvadore, g.	1	0	2
Totals	6	0	12

It's when we begin to see the consequences Christianity would have for us that we begin to look for arguments against it.

Cue-Balls Squeeze
Jokers, 18-17

The Cue-balls and the Jokers staged a four-quarter tussel Saturday morning in the Y Intermediate League in which the Cue-balls 18-17 victory came as close to an early season encounter between the two teams as is possible. Fighting through every play, Gus Nelson and Chris Harding each scored six points to lead their respective teams at the baskets.

Cue Balls	G.	P.	T.
Purdy, f.	2	0	8
Dietche, f.	1	0	4
Nelson, c.	1	0	4
Hansen, c.	1	0	4
Hehre, g.	1	0	4
Zotti, g.	1	0	4
Totals	9	0	18

Cornog Tells All
To Sportswhirl
Of Madison Eagle

John S. Broadhead, Jr. in his column, Sportswhirl, in the Madison Eagle of February 28, writes under the topic, "Cornog Tells All."

"Last week we questioned in this column why Summit didn't go in the Union County Basketball Tournament. A call to Elwood C. Cornog, director of athletics at Summit high, answered our query.

"Quite in the same manner in which Chuck Wilson told us what he thought of Morris County leagues, did Cornog mix any possible relations with Union teams. The popular coach explained that his school had little interest in county relations, but wholeheartedly backed the Suburban Conference games.

"He further added that a scheduled jumble would take place if he

did decide to get into the Union wrangle.

"Had he elected to put the Reds in the tourney in all probability they would have swamped all comers for the tourney was won by a comparatively weak Regional high team which was in turn beaten by Chatham. The Eskies, on the other hand twice fell with little struggle to Summit.

"We salute you, Elwood Cornog, for your decision."

When it's 6-O'clock
Still Time
7-MINUTE
MINIT
PIE
CRUST

Your Floors Need Fixin'

Refinish your old floors to look like new by careful men of experience.
Laying Scraping Finishing Refinishing
Phone OR. 4-5300
HARRY K. JOHNSON
WOOD FLOOR SPECIALISTS
70 GIRARD AVE., EAST ORANGE

"Come RAIN, Come HIGH WATER,
It Won't Get in My Cellar."

I AM PREPARED WITH

AQUELLA

One of the commonest problems in the home and in industry is dampness and seepage in basements and cellars. The answer to that problem is the new waterproof coating AQUELLA. For appearance you'll like its smooth, white finish.

WILL NOT POWDER, RUB OFF,
BLISTER, PEEL NOR FLAKE

NOW

More
Than
Ever

THE RED CROSS needs your help. Its work must go on. Many of its tasks have just begun. Men hospitalized by war injuries find the long hours of convalescence less irksome because of the help and entertainment Red Cross brings. At home and abroad Red Cross is always ready to give assistance. Give as generously as you can

YOUR RED CROSS MUST CARRY ON

Approved by PUBLIC SERVICE

"It's ideal
Lenten
Food"

FRESH FROM
NEARBY FARMS!

CHEESE FEATURES

Borden Chateau 1/2-lb. 22¢
Roka Spread 1/2-lb. 20¢
Vera-Sharp 1/2-lb. 22¢

American BLUE MOON 4-oz. 14¢
Caveau BLUE MOON 4-oz. 20¢
Bavarian SPREAD 4-oz. 14¢

Gold Seal
EGGS
CARTON OF 12
48¢

There are over 300 different ways to serve eggs—and Gold Seals are "tops" for every one of them! Rushed fresh to your neighborhood Acme Market! Why pay more?

"LIKE MOTHER USED TO BAKE"

Try it and you'll agree. You'll understand what we mean. It's firmer, finer flavor, toasts better and stays fresh longer. So many folks are turning to

Enriched SUPREME
BREAD 20-oz. loaf 10¢

RUDCO FARMS 16-oz. glass
Egg Noodles With Spag. Sauce 19¢
Beans GREAT NORTHERN 2-lb. 23¢
Green Split Peas 1-lb. 14¢

IDEAL MUSHROOM-FLAVORED
Spaghetti Sauce 8-oz. 11¢
Herring Aqua Bonum 8-oz. 17¢
Nabisco Ritz 8-oz. 21¢

PEACHES Fancy Evaporated lb. 35¢
Serve tasty stewed peaches for a change. Featured at all Acme Markets.

CANNED VEGETABLE FEATURES

Sliced Beets 1-lb. 12¢
VAN CAMP VEGETARIAN 21-oz. 12¢
Beans Tom. Sauce 9-oz. 12¢
Farmdale Peas No. 2 15¢
Tomato Puree 28-oz. 24¢
Spinach ASCO Fancy No. 2 20¢
ROSBORO TINY IRISH 1-lb. 23¢
Potatoes 2-lb. 23¢
Diced Carrots Del. Monte 1-lb. 14¢

Corn Golden Cream Style ASCO Fancy 30-oz. 13¢
Corn ASCO Whole Kernel Golden 28-oz. 14¢
Sauerkraut ASCO Fancy No. 2 13¢
Beans Golden French Style 20¢
String Beans FARMDALE 19-oz. 12¢
MIXED 30-oz. 12¢
Vegetables ROSBORO 19-oz. 12¢
Vegetable Dinner 15¢

Lamb CHUCKS Grade A & AA Cross-Cut lb. 28¢
Serve tasty lamb tonight! Featured at your neighborhood Acme Market.

Fancy Grade A Chucks of Lamb Grade A & AA Square Cut lb. 35¢
Rib Lamb Chops Grade A & AA lb. 43¢
Stewing Lamb Grade A & AA No. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000

Turkeys Fancy Northwestern SMALL SIZES lb. 49¢
The pick of the nation's finest flocks. All guaranteed top-quality, grade A.

BEEF LIVER lb. 37¢
LAMB LIVER 1/2-lb. 31¢
BOLOGNA 1/2-lb. 33¢
Pork Roll All Brands 1/2-lb. 27¢
Liverwurst 1/2-lb. 39¢
Luncheon Meat 1/2-lb. 45¢

Sea Food FOR LENTEN MEALS

Fresh Fillet of Haddock lb. 45¢
Fresh Fillet of Flounder lb. 51¢
Smelts No. 1 1/2-lb. 29¢
Mackerel Fancy Boston 1/2-lb. 19¢
Sliced Cod 1/2-lb. 29¢
Oysters Select Jersey 1/2-lb. 39¢

TRY

Good Old ASCO Pre-War Flavor Is Back!

That delightfully richer and more flavorful blend of ASCO Coffee is back! You'll taste the difference!

ASCO "heart-flavor roasted"

COFFEE lb. 24¢ 2-lb. 47¢
A blend of South America's finest coffees. Serve labels for gift!

TEA ASCO 1/2-lb. 17¢ 1/2-lb. 33¢
Rich, full flavor. Try a package. Why pay more?

PRIDE OF KILLARNEY TEA
Type in Flavor and Value! 1/2-lb. 21¢ 1/2-lb. 39¢
ASCO TEA BAGS
Package 14¢

Selected Fancy
TOMATOES box 23¢
Sound, selected, perfect slicing. Featured at all Acme Markets.

Carrots Crisp Tender Western 2 bunches 15¢
Jumbo Celery Hearts bunch 15¢

SPINACH Crisp Green 2 LBS. 13¢
Tender, clean, fresh green spinach at a real low price!

PEARS Fancy Eating lb. 17¢
Calavo Pears The Aristocrat of Avacodos each 19¢

Grass Seed Selected Glenside 5-lb. \$1.25
Quick growing. Guaranteed to give excellent results. Unmatchable value!

Cauliflower Large Snow White head 29¢
Yes, large heads of finest snow white cauliflower at only 29¢!

GRAPEFRUIT Large Juicy Fancy Florida each 7¢
The large popular size that spells exceptional value at only 7¢!

Farmdale Evaporated MILK 4 Tall Cans 35¢
Irradiated with 600 R. T. of gamma rays to destroy bacteria.

Lummis Krispy Peanuts Virginia Salted, 8-oz. 19¢
Tomato Soup ASCO Grade A or Phillips Delicade 10-oz. 8¢

Campbell Tomato Soup 3 10-oz. 25¢
Gerber's STAINED BASTY FOOD 4-oz. 8¢
Gerber's OR CHOPPED JT. FOOD 4-oz. 8¢

Gerber's Cereal & Oatmeal 2 8-oz. 27¢
Dill Pickles WALBECK qt. jar 26¢
CRYSTAL 3-oz. bottle

Hot Pepper Sauce 7¢
SUNSHINE 7-oz. pkg. Baby Arrowroot Crackers 15¢
Tenderoni VAN CAMP 6-oz. pkg. 8¢

Glenwood Fancy "Grade A" Florida Grapefruit Juice 2 18-oz. 23¢ 46-oz. 25¢
Unsweetened. Drink plenty every day for wintertime health. Combats colds.

Orange Juice 19-oz. 15¢ 46-oz. 35¢
Blended Juice 2 18-oz. 27¢ 46-oz. 33¢

Baker's Cocoa 1/2-lb. 10¢
Pancake Flour ASCO 30-oz. 7¢
Aunt Jemima 20-oz. 12¢

Quick Oats GOLD SEAL 11¢
Cream of Rice CORNELL 18-oz. 21¢
H-O Oats QUICK 18-oz. 12¢

Wheaties 2 8-oz. 21¢
Apple Juice 5 & W quart bottle 38¢
Prune Juice SUNSHINE 23-oz. bot. 29¢

Tomato Juice WESTER 19-oz. 10¢
V-8 Cocktail 15¢ 46-oz. 31¢
Dubuque Luncheon Meat 13-oz. 32¢

ASCO Catsup 14-oz. 15¢
Ritter Catsup 1