

THE BELLEVILLE NEWS

VOL. IV., NO. 28

OFFICIAL NEWSPAPER

BELLEVILLE, N. J., FRIDAY, MARCH 8, 1929

TOWN OF BELLEVILLE

PRICE TWO CENTS

FIGURELLI DENOUNCES SCHOOL TRIO

UNBIASED THOUGHTS

St Peter's Band Takes Two Cups In Recent Meets

Harry Hood's Boys Will Compete Tomorrow At Laurel Garden

When it comes to bands and pipe and drum corps St. Peter's of this town and Sacred Heart of Bloomfield are about par. Recently at a contest in Caldwell under the auspices of the Exempt Firemen's Association of that town the Belleville boys received a cup for second place, being nosed out by Sacred Heart.

To even matters, however, St. Peter's Saturday defeated the Bloomfielders at Belmont, Long Island. Seven other corps were entered in this competition in which St. Peter's rated ninety-seven per cent. Manager Harry Hood will take his lads to Laurel Garden, Newark, tomorrow where Black Prince band will hold a contest. Harry looks for an added cup in this competition.

SOCIAL SCOOP NO. 2

By Rube

Mayor Samuel S. Kenworthy, once upon a time, as all good social scoops and stories start, was a reporter on a Denver paper.

Probably his assistance is helping the Nutley Times, which finds its way to Belleville as the Belleville Times.

We wonder if he is editor. He once told us our policy had changed because we placed his name at the tail end of one or two good stories. Ooh and he got "sore," too. We newspaper men are vain.

WOMAN'S CLUB TO ELECT OFFICERS NEXT MONDAY

The monthly business meeting of the Woman's Club will be held next Monday afternoon at the club house, presided over by the president, Mrs. W. P. Adams.

At this meeting the annual election of officers will be held, voting hours to be between 1:30 and 4 o'clock.

The nominating committee submits the following persons as nominees for the respective offices to be filled:

- PRESIDENT**
Mrs. R. C. Whitfield
- FIRST VICE PRESIDENT**
Mrs. N. A. Manderson
- SECOND VICE PRESIDENT**
Mrs. C. S. Smith
- RECORDING SECRETARY**
Mrs. L. F. Phillips
Mrs. J. J. Schaffer
- TREASURER**
Mrs. Edward Mutch
- ASSISTANT TREASURER**
Mrs. William V. Irvine
- CORRESPONDING SECRETARY**
Mrs. J. K. Alexander
- ASSIST. CORRESP. SECRETARY**
Mrs. J. S. Kirkpatrick
Mrs. J. G. Shawger
- CLUB HOUSE TRUSTEES**
Mrs. George P. Oslin
Mrs. Thomas W. Fleming
Mrs. Harvey W. Mumford
- CHAIRMAN OF COMMITTEE**
Mrs. H. B. Vaill
- Fine Arts**
Mrs. W. D. Cornish
- Legislature**
Mrs. A. Fitzherbert
- Printing**
Mrs. H. E. Wilson
- Social Service**
Mrs. S. H. Bootes
- Civic**
Mrs. August Stricker
- Federation**
Mrs. W. P. Adams
- Nominating**
Mrs. F. K. Mase
- By-Laws**
Mrs. A. Newton Streeter
- DELEGATES**
Mrs. R. C. Whitfield
Mrs. Edward Mutch
Mrs. J. K. Alexander

\$100 reward will be paid for information resulting in arrest and conviction of persons who set fire to 24 Bayard street, the night of January 31. Address M., Belleville News.

Mt. Prospect Theatre, 675 Mt. Prospect avenue, corner Heller Parkway, Newark. Continuous performances Sundays.—Adv.

Speed Line Request Comes From Soho

About 250 Home Owners See Advisability Of Route There

Waters Stands Behind It

The Town Commission Tuesday night received a petition from 250 property owners in Soho section of town requesting the board to take all action within its power to have the proposed Public Service high speed line route extended in the abandoned Morris Canal bed to Paterson.

The petition set forth that the town should follow along plans as laid down in this matter by Newark's city engineer and communicate with the North Jersey Transit Commission as regards the wishes of the petitioners. The matter has been tabled by the board for conference next week.

The petition pointed out that Soho section is now without any transportation facilities and the proposed extension of the speed line will open a section of town for development that has remained vacant land for years. They pointed to increased taxes to the town and transportation relief to people now living in the section.

Waters For It

Commissioner Patrick A. Waters suggested the canal route in preference to proposed plans of electrification of the Erie at a conference of Belleville officials some time ago, showing that where the Erie lines exist transportation facilities are now adequate and the Soho project is the better one for Belleville.

Commissioner Frank J. Carragher complained of the attitude of the Erie Company toward the town. He said the company does as it pleases with grade crossings, engines in Silvery Lake dump red hot coals out of fire boxes and locomotives emit smoke at meal times while passing through the town, causing annoyance to home owner, particularly east of the Newark-Paterson branch line.

SIXTEEN SAFETY STANDARDS WILL RECEIVE COAT OF WHITE PAINT FOR DAY DUTY

Belleville Stanchions Fall, One By One, In Single Night's Accident Carnival

Commissioner William D. Clark has issued orders for the safety isle stanchions to be painted with white bases and only placed in Washington avenue, Belleville during the day.

This was decided after last week's carnival of auto crashes at each of the sixteen newly installed stanchions at eight street intersections between Greylock Parkway and William street.

The stanchions were installed a few weeks ago and constantly were knocked down by motorists and then repaired and put back in place. The isles are composed of three uprights on auto rim bases linked together with chains. The isles are for the safety of persons awaiting street cars. The stanchions are four feet high and on each is placed a small red light.

Some motorists say they are unable to see them at night until it is too late to avoid colliding with them. That may have been the reason for last week's accidents. One after another of the stanchions was knocked down until none was left standing.

Many complaints have been received that the heavy auto traffic, makes boarding a street car dangerous.

Belleville, "the most progressive town in Essex County," has made another gain in the march of progress. The new safety isles which have come in for a lot of adverse criticism have been installed in the nick of time.

The traffic conditions on our "White Way" needed some sort of a check and the supreme test of the safety isles will be made on April 13 when the Belleville-on-the-Hill Improvement Association will hold its Third Annual Dance at the Elks' Hall.

After every effort failed to move the Elks' Auditorium to the Hill section, the popular Hilltoppers decided they would have to come to the hall and accordingly every available auto and conveyance will be pressed into service to carry the huge crowd to the annual hop.

This additional traffic thrown into Washington avenue on one night would undoubtedly cause one of the worst jams in the town's history. The foresight of our city fathers is to be commended for averting this great accident hazard.

At a spirited meeting of the Dance Committee a program was constructed which will prove a rare treat to the attendants. Anticipating a record crowd every effort has been made to make the evening an enjoyable one. In addition to the \$5 in Gold which will be offered to the one holding the lucky number presented at the door, two valuable and attractive prizes will be offered for two novelty dances.

Walter Price, the maestro, will himself swing the baton for the dance numbers which by special concession will be continued into the wee hours satisfying the lovers of terpsichore to their hearts' content. The members are vying in friendly competition for the gold being offered to the lady and gentleman disposing of the greatest number of tickets. Other features are being planned which will bring out the largest dance crowd ever housed by the Elks' Club.

Belleville Girl In College Show

Miss Ruth Mutch of 350 Joram-street appears this week in "S. S. Intelligentsia," a musical comedy which was presented at the New Jersey College for Women; New Brunswick, Tuesday, Wednesday and yesterday and which concludes tomorrow. The show is the annual presentation of the Junior class. It was given during the week for undergraduates, at the Little Theatre, the college dramatic arts building. Tomorrow afternoon and evening it will be presented as a feature of the junior promenade week-end, which starts today.

"S. S. Intelligentsia," which has a cast of about 100 members, is original in plot, lines, dance steps and music, and is entirely the work of members of the junior class. All committee work, including the making of costumes and scenery, is done by the juniors.

The events of the prom week-end include a formal banquet followed by the promenade today and a tea-dance, show, and show-dance tomorrow.

Mt. Prospect Theatre, 675 Mt. Prospect avenue, corner Heller Parkway, Newark. Continuous performances Sundays.—Adv.

Clan Stewart Holds Card Party At Elks'

Clan Stewart held the second of a series of Card Parties, in the Elks' Hall, on Saturday evening. Bridge, Whist and Pinochle being played. After the games refreshments were served and dancing followed until midnight. The music being furnished by Fergie's Orchestra.

Awards went to the following:—Bridge, First, A. Watson; Second, Elja Batchelor; Whist, First, ladies, Miss Brown; Second, ladies, Miss J. Smith; First, gents, R. Jackson; Second, gents, A. Nelson; booby, W. Ritchie and A. Shillels and Pinochle, Mr. McNair.

The next Card Party will be held in the Elks' Hall, April 6. The card parties are open to the general public.

At Inaugural

Fred Brauninger was a visitor to Washington for the inaugural, accompanied by Charles Barlet.

St. Patrick's Day favors and decorations, all original. Table covers, napkins, bridge prizes and supplies. Guildhall Gift Shop, 328 Washington avenue, Telephone 3122.

ATTACKS OUSTER OF SUPT. GERARD AS AGAINST THE WILL OF THE PUBLIC-- SEES DEMORALIZING RESULTS TO SYSTEM

SHOOT \$1,000 FADED

Shoot \$1,000.

If anybody said this in the proverbial game of dice he would either be called crazy or looked upon as a millionaire.

Yet the school board has just rolled out a natural \$1,000 shot on a new chemistry teacher to replace Charles L. Steel, who is now high school principal in place of George R. Gerard, who three members of the school board deposed.

It will cost \$200 a month from February 1 until June for the new teacher, Robert G. Fagan, who naturally must be worth it.

But this is just one item the change has cost. Next year there will be ten school months and if the teacher get \$200 per month that means \$2,000 more a year the school costs have already been run up. What price education?

SAFETY ISLES ARE ENDORSED BY THE IMP. ASSOCIATION

Belleville, "the most progressive town in Essex County," has made another gain in the march of progress. The new safety isles which have come in for a lot of adverse criticism have been installed in the nick of time.

The traffic conditions on our "White Way" needed some sort of a check and the supreme test of the safety isles will be made on April 13 when the Belleville-on-the-Hill Improvement Association will hold its Third Annual Dance at the Elks' Hall.

After every effort failed to move the Elks' Auditorium to the Hill section, the popular Hilltoppers decided they would have to come to the hall and accordingly every available auto and conveyance will be pressed into service to carry the huge crowd to the annual hop.

This additional traffic thrown into Washington avenue on one night would undoubtedly cause one of the worst jams in the town's history. The foresight of our city fathers is to be commended for averting this great accident hazard.

At a spirited meeting of the Dance Committee a program was constructed which will prove a rare treat to the attendants. Anticipating a record crowd every effort has been made to make the evening an enjoyable one. In addition to the \$5 in Gold which will be offered to the one holding the lucky number presented at the door, two valuable and attractive prizes will be offered for two novelty dances.

Walter Price, the maestro, will himself swing the baton for the dance numbers which by special concession will be continued into the wee hours satisfying the lovers of terpsichore to their hearts' content. The members are vying in friendly competition for the gold being offered to the lady and gentleman disposing of the greatest number of tickets. Other features are being planned which will bring out the largest dance crowd ever housed by the Elks' Club.

Fined As Tippy Driver

William Harrison, colored, of 440 Harrison street, Passaic, was fined \$220 and his license revoked two years by Recorder Fitzsimmons Friday night on a charge of driving an auto while under the influence of liquor. He was pronounced unfit to drive by Dr. Martin F. Meehan after his car was in collision with an Alderney Dairy milk wagon in Union avenue Sunday.

Mt. Prospect Theatre, continuous Saturday and Sunday. Sunday, Monday and Tuesday, Greta Nissen and Charles Farrell in "FAZIL" and William Boyd in "POWER."—Adv.

SUBMITS RESOLUTION OF ALUMNI ASSOCIATION TO SHOW MATTER NO JOKE

After Belleville Alumni Association, 400 members of which attended the Board of Education meeting Monday night to set forth "love, devotion and praise" for Superintendent of Schools George R. Gerard, who has been ousted as principal of the high school, had submitted a resolution in the matter, the board without comment, ordered the resolution filed.

Neil P. Horne, who graduated from the high school, offered the only opposition to Mr. Gerard's method of conducting schools and received little applause. Handclapping that "shook the rafters" of the high school, as one put it, greeted former Town Recorder Samuel Figurelli, who held his constituents spellbound with a discourse on the merits of Mr. Gerard. Mr. Figurelli's remarks drew repeated applause.

THREATENS ADJOURNMENT

When Mr. Horne said he had "facts not rumors" that the high school is not up to date he was greeted with "raspberries" from one woman who sat near him. President John P. Maher, who with Mrs. Judson K. Stickle and James L. De Rosset, took away Mr. Gerard's high school job, thereby breaking a three-year contract which Mr. Gerard held and which had two years to run, had to plead with the grads to "listen to Mr. Horne as you have Mr. Figurelli or I'll adjourn the meeting."

Mr. Horne insisted there are two sides of the story. He said in 1920 the schools were using obsolete books. He added that "last year or this year, I don't know which a teacher was hired for Spanish and when she arrived in Belleville she was assigned to mathematics." He explained that the pupils knew more than the teacher who, when asked questions, informed her class she would hold them over for an answer the following day when she could look them up!

"Mr. Figurelli spoke thirty-five minutes," said Mr. Horne, who was interrupted continuously "and I want some time, too."

An allusion to the Parent-Teacher Association was made by Mr. Horne, who said the teachers were not allowed to join it, the inference being drawn that Mr. Gerard had not permitted them to do so. Cooperation is needed for this "constructive" association said Mr. Horne. The Belleville P.-T. A. has been charged by School Commissioner Paul J. H. Hollberg as the source of all Mr. Gerard's trouble.

When Mr. Horne stated domestic science should find its way into the Belleville curriculum the alumni group laughed.

Mended Books To Save

Miss Blanche Bradley, a former teacher, said the books were obsolete because the board would not give Mr. Gerard enough money to get new ones. One summer, she said, he gave up his vacation to mend the books himself, and repeatedly went to the Town Hall to get a larger appropriation for books, only to meet turn-downs.

Miss Bradley said as far as the teacher is concerned all teachers who come to the school are not qualified, adding "there may be a failure among them."

Frederick Trost, who attended Columbia, where he said Mr. Horne "also went" outlined that he (Trost) had graduated from Columbia with honors after taking up a general course in Belleville. Trost spent six years in Columbia, garnered honors in each year and walked out with three degrees.

"I consider the general course in Belleville High School sufficient for anything I ever needed," he said "I consider our schools as excellent, when it is realized my own achievement was made against New York City High School graduates who come from the richest and best equipped schools in the country."

"Mr. Horne is very much misinformed," said James Metz. "I went from Belleville to a University. Some of our graduates gained honors at West Point and Annapolis. Our schools have been economically and thoroughly operated."

Mr. Figurelli said he would mince no words in his stand for Mr. Gerard and he did not, referring to "someone who sits in luxury on our money at the Town Hall and nonchalantly smokes a cigar between puffs saying 'I have the men to do my bidding.' This was construed to be Mayor Kenworthy, who appoints the school board. He recently was attacked at the Alumni meeting and before that by citizens who disapproved of his appointment in February of De Rosset, who before he even knew Mr. Gerard, submitted at his first meeting a resolution to take away the high school duties.

Fair Play And Justice

"I believe in fair play that is fair play and justice that is justice," said Mr. Figurelli. "In war you know where to look for the battlefield. In peace you don't know who will shoot from the back."

Mr. Figurelli told the members who had taken away Mr. Gerard's dual control that he believed they may retain their dignity by taking the job back to him.

"He stated that ever since the board held its organization meeting it aimed its attack at Mr. Gerard. Rumored you will now take on the duties as Superintendent. If you were asked for a direct statement on this none was forthcoming."

"I think this board acted unwisely to change the principal of the high school at mid-year," he said, adding "and I have heard from many people and children of a tender age that probably Mr. Gerard will be taken away from us. It is not a benefit to the morale of the school system. Your body holds a very sacred duty to the future citizens of our community and it should act with very great precaution."

"This great love, this great admiration, this loyalty to Mr. Gerard by the alumni and the students does not come because it is a crisis. Mr. Gerard has earned his reward to it.

To eulogize and praise Mr. Gerard is not necessary. Crude in contrast to the great and good work he has done is something of a more serious nature—more grave. It is not necessary to mince words. "He has given the very cream of his life to the schools. He is by far the outstanding man in the community. He has given one quarter of a century to schools. It has been his life and his life for children—to educate. He wanted to step out of office in dignity. He had reached the pinnacle where he could do it.

"Place yourselves in his position. You reach the pinnacle. Somebody willfully, wickedly and crudely cuts your arms and leaves you dangling in the air.

He declared that the board by a two to three vote had taken away the duties and the difference means the vote of one.

Pleads For Harmony

"We have heard rumors. We have seen them fulfilled. We beseech of you not to relieve Mr. Gerard."

(Cont. on Page 6)

Mt. Prospect Theatre, continuous Saturday and Sunday. Sunday, Monday and Tuesday, Greta Nissen and Charles Farrell in "FAZIL" and William Boyd in "POWER."—Adv.

IN SOCIETY

Mrs. Leroy H. Bunnell of Union avenue entertained the members of the Young Women's Auxiliary of Wesley Methodist Episcopal Church Tuesday evening. She was assisted by Mrs. John Newton and Mrs. Ralph Allaire.

Rev. Edgar M. Compton, pastor of Wesley Methodist Episcopal Church entertained at dinner Saturday night in celebration of his birthday. Among the guests were his nieces, the Misses Genevieve and Justina Carshadon. They remained over the week-end. Mrs. Compton's brother, Ronald A. Gulick of Gladstone was a visitor Sunday.

Miss Elizabeth Wellington of Sharon, Mass., has been the guest of her sister, Mrs. John M. Phillips of Van Houten place. Mr. and Mrs. Phillips entertained in her honor Tuesday night. Guests were Mr. and Mrs. L. W. Price of Hawthorne, Mr. and Mrs. H. H. Olcott of Nutley and Christopher Ahrenkell of Hamburg, Germany.

Mr. and Mrs. James Goggin of Smallwood avenue have concluded a visit with Mr. Goggin's parents, Mr. and Mrs. Joseph Goggin of Franklin Square, Long Island.

Mr. and Mrs. John G. Herbst of 87 Bremond street have as their guest Mr. Herbst's sister, Mrs. L. M. Main of Fort Ann, N. Y., formerly of Belleville.

The Tuesday Reading Club met at the home of Mrs. Charles G. Jones of Academy street Tuesday afternoon. Mrs. A. C. Kihn of Fieldston, N. Y., spoke on "Italy's Contribution to Music." Instrumental solos and readings were given.

Mrs. William Cromline, president of the Woman's Guild of Fewsmithe Memorial Presbyterian Church, as chairman of the fair and dinner to be given by the group March 14 and 15, has announced her department chairmen. They are Mrs. T. C. Stewart and Mrs. Fred P. Eackrell, fancy work booth; Mrs. H. H. Putney, flowers; Mrs. Harry Wortman, aprons; Mrs. William Prophet, candy; Mrs. E. B. Colard, white elephant; Mrs. W. E. Caldwell, pillow case; Mrs. W. W. Stewart, cake; Mrs. J. J. Smith, grocery; Mrs. Fred Fischer, five and ten cent goods; Mrs. W. H. Stone, tea room; Mrs. B. S. Rowland, dining room, and Mrs. William Bain, kitchen. A hot dinner will be served each night from 6 to 8 o'clock. The tea room will be open afternoons at 2 o'clock. Mrs. C. D. Lewis of 25 Thona avenue was hostess to the fancy booth committee Tuesday afternoon, when plans for the fair were completed.

Howell M. Golding of Boston, Mass. is visiting his sister, Mrs. C. W. Moran of Belmont street.

Mrs. E. E. Goodwin of Holmes is the guest of friends in Washington this week and attended the convention.

Mr. and Mrs. Howard Richards of Union avenue entertained a neighborhood group at cards Friday night. Dinner super was served. Those present were: Mr. and Mrs. William Hens, Mr. and Mrs. Albert Debler, Mrs. Mar Humpher and Mrs. Aloysius Purvis. High scores were made by Mrs. Debler and Mrs. Humpher.

Frederick Frost of 62 DeWitt avenue spent the week end at lake Mohawk as a guest of Herbert Bradley of Montclair.

Mrs. Allan Turner has concluded a month's visit to Brockville, Canada, where she was guest of her parents, Dr. and Mrs. Thomas Robertson.

Mrs. G. Irwin Kyle of Union avenue has returned from a week's stay at Atlantic City.

Herbert Wotrich of 15 Malone avenue will move to Milburn March 20.

Mrs. Willard Y. Strange of 104 Overlook avenue was hostess to the Microknitwee Club Tuesday afternoon. Members present were Mrs. F. Dodd, Mrs. Dudley Drake, Mrs. G. Herbst, Mrs. Anna Smith, Mrs. J. F. Wisschusen, Mrs. J. J. Turner, and Mrs. W. H. Bradshaw. Mrs. L. N. Main of Fort Ann, N. Y., a former member, was the guest.

Mr. and Mrs. T. H. VanHorn and family were recent guests of Mr. and Mrs. M. L. VanDoren of Belle Meade.

Mrs. J. M. Sivewright of 45 Linden avenue is at Asbury Park. Mr. Sivewright, who spent the week-end at the shore, has returned.

"Are You a Mason?" is the title of a three-act play having a cast of fifteen which will be presented by the Christian Endeavor Society of Fewsmithe Memorial Presbyterian Church at the high school soon. Miss Elizabeth Tempest of the high school faculty is coach. W. W. Stewart is assisting.

Mrs. Robert Blythe of 461 Joraleon street entertained at a family dinner Monday night in celebration

of the seventieth birthday of her husband. Those present included Claude DeLaMater, and Mr. and Mrs. Walter Lyons and daughters the Misses Dorothy and Clara Lyons of Newark, and Mr. and Mrs. Benjamin Pudney and sons, John and Joseph of Belleville.

A group of Belleville women were guests Wednesday of Mrs. Fannie Wiley of 133 High street, Nutley at an afternoon bridge. They included Mrs. George B. Seibold, Mrs. W. P. Adams, Mrs. Frank Wadsworth, Mrs. Kresten Peterson, Mrs. Ira Cornell, Mrs. G. Everett Hicks, Mrs. Tracy Wilson, Mrs. Charles Garben, Mrs. Eugene Gavey and Mrs. Charles Beers.

Mr. and Mrs. Paul D. Robinson of 15 Prospect street entertained Saturday night for Mr. and Mrs. Charles Warren of Newark, who will soon leave for a vacation in Florida. Other guests were Mr. and Mrs. Stephen J. Weir of Belleville.

Plans for a card party to be held March 19 at the lodge room were discussed Tuesday at the meeting of Holyrood Lodge, Daughters of Scotia, at the Elks home.

Robert-the-Bruce Chapter, Daughters of the British Empire, held a card party yesterday afternoon at 2 o'clock at the home of Mrs. Ernest Hancock of 310 Greylock Parkway. Mrs. Janet Blair, chairman of ways and means committee, was in charge.

Mrs. Louis F. Dunn of 195 Linden avenue gave a shower Saturday afternoon for her niece, Miss Audrey Calvin of Jersey City. Decoration were in yellow and orchid. Belleville guests were: Mr. and Mrs. Walter E. Dunn, Mr. and Mrs. Alfred Dunn, Miss Hazel Dunn, Mrs. E. A. Peterson, the Misses Georgia and Francis Haring, Mrs. Eloise Dey, Mrs. Edgar Tallman and daughters, the Misses Marjorie and Jean Tallman, and Miss Alice Meade. Out-of-town people present were: Mrs. Charles Calvin and Miss Greta Calvin of Jersey City, mother and sister of the guest of honor; Mrs. A. Tuhr, also of Jersey City; Mr. and Mrs. Sherman Smith of Linden, Miss Gladys Outwater of Brooklyn and Miss Mabel Lewis of Princeton. Miss Calvin is the fiancée of John Stuhr of Jersey City.

Mrs. Theodore Narozny of 277 Hornblower avenue entertained a group of fellow members of the Belleville High School Alumni Association Monday night. Those present were Mrs. David P. Everett of Irvington, Mrs. George Snyder of East Orange, Miss Dorothy Moller of Rutherford, and the Misses Ruth Shriver, Rhoda Harker and Beatrice Runsey of Belleville.

Mrs. Frank Strasburger of 582 Washington avenue entertained at cards Monday night. Her guests were Mrs. George H. Hunkele, Mrs. P. J. Kane, Mrs. Charles Norris, Mrs. Sue Metz, Mrs. S. J. Weir, Mrs. Victor Hart, Mrs. George B. Siebold and Mrs. Eleanor Eveland of Belleville; Mrs. Milton L. Shifman of Irvington, Mrs. Margaret McClelland of Newark, and Mrs. R. H. Libbe of Nutley. Mrs. Hunkele and Mrs. Eveland made high scores.

Classes in handicraft were begun Tuesday at the Recreation House under auspices of the Recreation Commission. Miss Gladys Holmes of Belleville instructs.

Tender Linen Shower To Katherine Clark

A linen shower was tendered Miss Katherine Clark, daughter of Mr. and Mrs. W. D. Clark, by Mrs. Harold MacWright and Mrs. Richard Jackson on Thursday evening at Mrs. MacWright's home at Garden avenue. Other guests included Mrs. George Tralley, Mrs. W. D. Clark, Sr., Mrs. W. D. Clark, Jr., Mrs. V. H. Brorstrom, Mrs. Harry Landers, Mrs. E. T. Berry, Mrs. Thomas Berry, Mrs. Bessie Mc. Curdy, Miss Frances Landers, and Miss Helen Colehamer of this town; Mrs. Gordon Ehrlich and Miss Elizabeth Jameson of Newark, Mrs. D. P. Everett of Irvington; Mrs. J. Speed of Pequannock; and Mrs. James Speed, Jr. of Bloomfield. Miss Clark's engagement to Charles Speed of Pequannock was recently announced.

Engaged

Announcement has been made of the engagement of Miss Kathryn Eskholme, daughter of Mrs. Katie E. Michael, of 212 DeWitt avenue, to Andrew Torrance Jr., son of Mr. and Mrs. Andrew Torrance of 223 Park avenue, Newark. Miss Eskholme was educated in Belleville grammar and high schools and is a member of the Wemec Dramatic Club. The announcement was made at a bridge given at her home Thursday night by Miss Eskholme to fellow members of Theta Psi Sorority. Members present were the Misses Mary Colyer, Esther Forbes, Ida Groeber, Margaret Gebhardt, Mildred Hungerford, Emily Norman, Ethel Schaefer and Doris Wakefield. Others in attendance were Miss Sara Christiansan and Mrs. Michael.

YOUNG MEN AND WOMEN WHO THINK CLEARLY THE GREATEST DEMAND OF AMERICAN BUSINESS

Bankers Association President Gives the Five Essentials of Sound Thinking in Business—Greater Opportunity Than Ever Before for Young People With Educational Training and Power to Analyze Problems.

By CRAIG B. HAZLEWOOD
President American Bankers Association

ONLY half a century ago Michael Pupin, a shepherd boy, guarded his flocks by night among the fields of Serbia. Thieves often lurked in the bordering cornfields awaiting an opportunity to make off with a part of the herd. Serbian boys were taught a method of signalling one another for warning and help. Each carried a knife with a long wooden handle which he would thrust deep into the ground and in case cattle thieves approached he would strike the wooden handle. The sound would be transmitted through the ground to other boys some distance away who could hear and interpret the message.

CRAIG B. HAZLEWOOD

"Why is it," Pupin asked his mother, "that we can signal this way? Why is it the sound can be heard through the ground, but not through the air? Why is it the signals can be heard in the pasture land so much better than in the plowed fields?" The boy's mother could not answer his questions, nor could the village teacher. However, having an eager mind and great determination, the boy decided to go to America, where he might win an education and find out the answers to these and other perplexing questions. Hundreds of other boys under the same

The Land of Education and Success

So a penniless immigrant boy from Serbia at the age of fifteen landed in New York in 1874 and, years later, having worked his way through Columbia University, concentrated the wonder and simplicity of his mind upon the problem of sound, which had puzzled him as a shepherd boy. The results of his thinking—what he has accomplished for the long distance telephone and for radio communication by his inventions—are known the world over. "It during the past twenty-two years this company had been compelled to do without one invention of Michael Pupin," an official of the American Telephone and Telegraph Company once said, "and yet give the same service it is giving today it would have had to spend at least \$100,000,000 more than it has expended."

These inventions, in which millions of dollars of capital have been invested, were the result of the thinking of a mere country lad who had the simplicity to wonder, the determination to know and the power to apply what he learned.

Stimulating the imagination and thinking is the greatest purpose of education. What American business needs more than anything else is young men and women to think—individuals who are not mentally anchored to tradition, who do not merely appropriate other people's ideas, but who are hard, purposeful thinkers, independent and unprejudiced, with the ability to concentrate and strike straight for the heart of a problem.

Business Needs Folk Who Think

America has astounded the world by its readiness in casting aside traditional viewpoints, disregarding traditional difficulties and pioneering new shortcuts formulas in the realm of business. Business is undergoing epochal changes.

Business problems are crowding in upon us so rapidly that the executive knows not where to look for adequate help or relief. With the enormous increase in size and intricacy of business affairs the problems have become so complicated and the mass of information necessary to their solution so great that the "days are not long enough." The demand for managerial and executive ability is rushing ahead—the opportunity for young men and women who have the professional training and who develop genuine thinking power is greater than ever.

All business feels the same crying need for the men who see clearly and think conclusively. Wherever we look—manufacturing, wholesaling, retailing, banking, financing—new forces are at work. Vast movements are under way and executives are seeking light upon perplexing problems daily.

Let us consider briefly the five essentials of a sound thinker. If I were looking for a young man of exceptional promise I should hope, first, to find in him the simplicity to wonder. Every great advancement in business has been made by men who dared to wonder, who had the courage to inquire into present procedure and who had the audacity to ask whether something that had been done a certain way for a long time might not be wrong. Although the history of America's progress from its very discovery to the present time has shown the value of an inquiring mind, there is still an inevitable tendency in most men to accept in a docile manner the opinions, methods, suppressed facts, procedures and processes of the past. With due reverence to the effort, the spirit, the accomplishments of the past, let us make it our rule that everything be looked at with the clear questioning mind of the scientist.

Business Requires an Open Mind

Second, among the essentials for sound thinking I would write down an open mind. We have mentioned freeing our minds from the influence of tradition. Let us think also without prejudice of personal feelings, desires or consequence. Let us seek only the truth. Mere surface reasoning must be discounted. Old "can'ts" and "don'ts" must be thrown into the discard. A man who has an open mind will do a great many things because he doesn't know they can't be done.

The third essential to sound thinking is knowledge—a thorough, comprehensive understanding of all the factors involved in a problem. It has been said that most problems answer themselves when the facts have been gathered. A well known student and teacher of business describes the method of attacking a problem as tearing it down, reassembling the problem and drawing the conclusion. There can be nothing but guess work or intuition unless the unknown quantities are discovered.

As a fourth essential sound thinking requires the capacity to generalize. How often we have seen men sweating and confused before a mass of details which they were utterly unable to classify and crystallize. We have the problem of sorting out the relevant, attaining a perspective and reaching a conclusion that can be defended against any attack. To certain minds this procedure comes naturally; to others training in the solution of complicated problems points the way out.

The Time for Action

Fifth among the essentials of sound thinking is the power to apply. A few individuals have minds that travel at random or in circles. Some have minds that even refuse to budge. But there are still others who naturally or through training have minds that can be directed straight through to the practical application of their thoughts. They refuse to compromise or to be thwarted in purpose before definite application of their ideas has been achieved.

It is possible, I believe, for young people to train themselves to an inquisitive attitude, an open mind and the ability to classify and interpret material step by step from the beginning of a problem to its final solution and application. Here, then, is the thought I would leave—the paramount need of business is sound thinking. Some may think I have overstated the case, have set too high a standard. They may feel that they are merely cogs in a machine. That, too, is a part of the problem. The only way to solve that is to find time and place in the day's work for thinking.

SCHOOL SAVINGS BANKING MOVEMENT REACHES IMPRESSIVE PROPORTIONS

Almost 14,000 of America's schools now have school savings banking plans in operation, and about four million pupils are learning systematic savings through this type of thrift, with deposits in excess of \$26,000,000 recent reports of the American Bankers Association's Savings Bank Division show. The schools included in the reports are attended by 4,609,825 pupils, of whom 3,980,237 are participants in the school savings banking plans as depositors. During the year these pupils received interest in the amount of \$947,610 on their deposits. The reports gathered by the association also show that there are 33 cities in the United States in which a full 100 per cent of the grammar school enrollment is participating in school savings banking. The figures covering high schools show that in 47 cities 100 per cent of the attendance in this class are school savers.

Miscellaneous Shower

Miss Marjorie Snyder, 421 DeWitt avenue, was the guest of honor at a Miscellaneous Shower given recently by Miss Eleanor Odell of Lyndhurst. Those who were present are Misses Rhoda Harker, of Belleville, Muriel Comstock of Jersey City, Laura Smith, of West Orange; Josephine Gerraty, of West Orange; Adelaide Hama, Ethel Brockman, Mrs. E. Odell, Mrs. E. Brockman, of Lyndhurst, Mary Taylor, of Arlington, Mildred Falk, Kathryn Gilhooly, Irene Nonomaker and Mrs. Walter Young, of Newark.

Miss Snyder was the recipient of many lovely gifts.

CHARLES JOHNSON CARPENTER
Alternating and Jobbing
Re-roofing a Specialty
GARAGES — GUTTERS — PORCH ENCLOSURES — OAK FLOORS
Res. 53 Campbell Ave.
Phone 2770 Belleville

"Let a Battery Man Do Your Battery Work"
RADIO BATTERIES RECHARGED
Rental Furnished
\$1.00
Exide Battery Service
Phone 2686 Free Delivery
528 Washington Ave. Belleville

Ramsay & Cochrane
Upholsters and Interior Decorators
482 Broad Street NEWARK
Your Upholstery remodeled as new
Highest Workmanship
Lowest Prices

EMPIRE THEATRE
(Formerly Miners)
Washington St. near Market St. Newark
STARTING SUNDAY MATINEE
MARCH 10th
Mutual Burlesque
"STEP ON IT"
DAILY MATINEES — LADIES 25c
BOXING THURSDAY NIGHT

TIRES 'Firestone' TUBES
Gas - Oil - Accessories Battery Recharging
Alemiting Vulcanizing
WASHINGTON TIRE SERVICE
E. Windmiller, Prop.
563 WASHINGTON AVE. BELLEVILLE, N. J.
TELEPHONE BELLEVILLE 2743

DRUG SPECIALS
GREYLOCK PHARMACY
Prescription Experts
528 Union Avenue, Cor. Agnes Street
Phone Belleville 2761 Belleville, N. J.

FRIDAY and SATURDAY

Cigarettes
2 pkgs
25 Cents
Camels
Luckies
Sweets
Chesterfield
Old Gold
Piedmonts

GILLETTE RAZOR
With Blade
PACKAGE OF GILLETTE BLADES, 5's
And
Tube of Shaving Cream
All For
79c

We prepare our Solution Citrate of Magnesia FRESH every day—25c

Mt. Prospect Theater
675 MT. PROSPECT AVE., AT HELLER PARKWAY

CONTINUOUS—**SUNDAY**—CONTINUOUS

Sunday, Monday & Tuesday
MARCH 10, 11, and 12
Greta Nissen and Charles Farrell
— in —
"FAZIL"
— and —
William Boyd
— in —
"POWER"

Wednesday & Thursday
MARCH 13 and 14
UFA's official War Film
"BEHIND THE GERMAN LINES"

Friday & Saturday
MARCH 15 and 16
June Collyer and Don Terry
— in —
"ME, GANGSTER"

CLIP THIS COUPON AND MAIL WITH ANSWER
"THE GOLDEN LETTER"
THIS WEEK IS THE LETTER
"N"

Count up all the N's (large and small size) appearing in all the advertisements on the comic section. Send in your answer together with this coupon to the BELLEVILLE NEWS.

The first ten correct answers will be given two tickets, each good for adults or children, to the Capitol Theatre absolutely without charge or obligation. MAIL your answers to the BELLEVILLE NEWS, 501-3 Washington Avenue, Belleville, N. J.

See next week's NEWS for the names of the winners.

TWENTY--FREE MOVIE TICKETS--TWENTY

FOR NEWS READ THE NEWS

CHURCHES

BELLEVILLE

BELLEVILLE REFORMED.

Rev. John A. Struyk, A. B.
Thursday, 2:30—The Ladies Aid Society met at the home of Mrs. Frank Wadsworth, Rossmore place. Refreshments were served after the business meeting.
Thursday, 8 p. m.—The Intermediate Christian Endeavor Society met in the chapel. Miss Violet V. Ripet, director.
Tonight, 7 p. m.—The Girl Scout Troop will meet in chapel under leadership of Mrs. S. Martling.

WESLEY M. E. CHURCH

Rev. Edgar M. Compton

Preaching Sunday morning and evening by the pastor, Rev. Edgar M. Compton.
The Annual Every Member Canvass will be held the week of March 10 to 17.

The regular monthly meeting of the Ladies Aid Society, was held yesterday afternoon at the home of Mrs. L. A. Davenport, 279 Little street. The Young Woman's Auxiliary met Tuesday evening at the home of Mrs. LeRoy Bunnell, 265 Union avenue. Mrs. Newton and Mrs. Ralph Allaire were co-hostesses.

Mauder's Lenten Cantata, "Penitence, Pardon and Peace" was presented by the choir last Sunday evening. The soloists were Miss Florence Bowerman, soprano; Mrs. Susie Schmeider, contralto; Mr. Lawrence Wilson, bass. Miss Wurthman, the church organist, was director.

CHRIST EPISCOPAL CHURCH

Rev. Peter R. Deckenbach, Rector

Sunday morning at 11 sermon by the Rector, and Sunday night at 7:45 the preacher will be Rev. J. Fred. H. Hamblin, Rector of St. John's Episcopal church, Newark.
The Young People's Fellowship will come to the early 7:45 Communion service in a body and will have breakfast in the Parish House afterwards.

Beginning March 11 at 3:30 Mr. Deckenbach will hold a series of children's services. They will be Monday, Tuesday, Wednesday, Thursday, and Friday at 3:30. Parents are cordially invited to be present where possible.

Tuesday evening there will be a special meeting of the Building committee in the Parish House. At this time bids from the contractors will be opened.
Thursday evening Mr. Deckenbach will give another of the series of lectures on the Religion of the Prayer Book.

His topic will be the principles of Interpretation and Incarnation and the Sacramental System.

The regular meeting of the Girls' Friendly Society will be held on Wednesday March 13. Mrs. Hal W. Earl and Mrs. Giles Findley and their group of girls will be in charge. The Society is planning to be present and assist Mr. Deckenbach with the singing and the special Lenten services to be held during the week of March 11. The candidates will be present on Monday and older girls will help on the other afternoons.

The dinner given last week under the auspices of the Sunday School assisted by a committee comprising the teachers and officers of the staff with Mrs. Hal Earl as general chairman was a wonderful success as 200 dinners were served. The girls of the Sunday School served as waitresses.

Rev. Nelson Speaks On Present Events

Rev. Harold W. Nelson, pastor of Grace Baptist Church, is preaching on a series of topics, the object of which is to explain present day events.

The first of the series was given Sunday on "The Origin, Growth, Development and Downfall of the early Christian Church. What is the Outcome of the Terrific Apostasy and Falling Away in Protestantism Today?"

Next week his subject is: "What Means the Revival of the Old Roman Empire? What does the Bible Teach Concerning the Recent Pact Between Church and State? What is the Meaning of the Rapid Rise of Jews in Numbers and Influence? Do signs point to the Near Approach of the Great Tribulation?"

This will be followed with: March 17—"Extra! Extra! Extra! Jesus Christ Wrests Title Deed of This World from Real-Estate Kings. Extra! A large Number of People Suddenly Disappeared Where Are They? How Will Preachers Account for the Sudden Disappearance of Christians when Christ Comes?"

March 2—"The Four Horsemen of the Apocalypse. What is the Significance of the White, Red, Black, and Pale Horses? A Picture of the Time When Crooks, Bootleggers, Apostate Preachers, Half-baked Church Members and the Rest of the Devil's Crew will Come Together for a Great Prayer Meeting."

March 31—"How Christian Science, New Thought, Spiritism, Theosophy, and Modernism Are Preparing the Way for the Darkening of the Sun

and Moon. The Bible Picture of Modern Religions Headed up by WOMEN. How the Amalgamation of These Religions Will Prepare the Way for a War that Will Depopulate One-Third of the Old Prophetic Earth."

Ladies Guild Gives Luncheon Soon

The March committee of the Ladies Guild of Christ Episcopal church will give a luncheon at the Home Service Shop, 45 Central avenue, Newark, on Wednesday, March 20 at 12:30 sharp.

The committee in charge comprise Mrs. Harry Edwards, chairman in charge of arrangements, assisted by Mrs. Eleanor Eveland, Miss S. Erickson, Mrs. E. W. Freeman, Mrs. W. Trimpter, Mrs. Fred Ford, Mrs. Frank Foster, Mrs. John Gilby, Mrs. G. Guldner, Mrs. F. Greaves, and Mrs. P. Gepner. Door prize and cake will be given at the close of the session.

Committee was appointed and Luncheon arrangements made at the regular meeting of the Ladies' Guild February 23 in the Parish House.

Bible Classes In Contest

The Everyman's Bible classes of the First Methodist Episcopal Church, Montclair, and Wesley Methodist Episcopal Church, Belleville started an attendance contest Sunday. A silk banner is the trophy in the contest, which will continue nine Sundays. Classes start at Belleville at 9:30 A. M. and at Montclair at 9:45.

Boy Bitten By Dog

Robert Hoffman, seven, of 131 Forest street, was bitten on the arm Friday by a dog owned by S. A. Snyder of 32 Tiona avenue. Dr. Martin F. Meehan attended him. The animal was ordered under observation by Health Officer Eugene T. Berry.

INSURANCE

Fire Automobile
ARE YOU PROTECTED?
Consult

Sylvester Frazer
REAL ESTATE
505 Washington Avenue
Belleville, N. J.
Tel. Bell. 2350 Notary Public

FROM NINTH TO FOURTH PLACE IN SIX MONTHS!

NASH "400" PRICES • Delivered • with All Equipment
5 Standard Six Models : : : : : \$ 970 to \$1080
6 Special Six Models : : : : : \$1350 to \$1500
7 Advanced Six Models : : : : : \$1613 to \$2326

Compare Delivered Prices!

IN buying your new car, we have this suggestion to offer: Find out both the factory (f. o. b.) price and the delivered price of each car under consideration. See how much difference between the two prices, and ask why.

You will discover this: That Nash "400" delivered prices are closer to the factory prices than competitive cars. Because Nash cars are factory equipped with

hydraulic shock absorbers, bumpers, tire lock—every necessary accessory.

All these are bought in tremendous volume, and all are included in the factory price, instead of being added as "extras," at retail figures, by the dealer.

Some dealers (not Nash dealers) add as much as \$50 or \$60 for bumpers alone. Buy a "400," and get more for your money!

The New NASH '400'

Leads the World in Motor Car Value

IMPORTANT "400" FEATURES—NO OTHER CAR HAS THEM ALL

Twin-Ignition motor	Aluminum alloy pistons (Invar Struts)	Bijur centralized chassis lubrication	Longer wheelbases
12 Aircraft-type spark plugs	New double drop frame	Electric clocks	One-piece Salon fenders
High compression	Torsional vibration damper	Exterior metalware chrome plated over nickel	Clear vision front pillar posts
Houdaille and Lovejoy shock absorbers (exclusive Nash mounting)	World's easiest steering	7-bearing crankshaft (below crank pins)	Nash Special Design front and rear bumpers
Salon Bodies		Short turning radius	

Fort Motors Company

of N. J., Inc.

25 Washington Ave., Belleville

Telephone Belleville 1200

Phone
Belleville 2760
Free Delivery
S. FELDMAN, Prop.

The Belleville Dry Goods Store

Friday March 1st will be the Opening Day of our Final CLEARANCE SALE

LAST DAY SATURDAY MARCH 16th.

BROWN STAMPS WILL BE GIVEN AND REDEEMED DURING THIS SALE.

Due to a backward season and a general unemployment condition, we are left with a large stock on hand, which must be cleared out to make room for the new spring goods. Certain assortments are limited and we advise you to come early to get your choice.

WOMEN'S HOSE

Our most popular number of pure silk, service weight and Chiffon Hose, reg. 1.50 Sale, 1.07 or 3 pairs for 3.00

Van Heusen or Aratex Semi-Soft Collars, reg. 35c Sale, 4 for 93c.

Men's Silk Ties, Fancy Patterns, reg. 1.00 Sale, 79c

Men's Imported & Domestic High Grade Silk Ties, newest patterns, reg. 1.50 Sale, 1.25 or 2 for 2.25

Men's Flannel Shirts, Gray or Khaki, wool mixed reg. 2.50, on sale 1.79 reg. 1.50, on sale 1.19 reg. 1.19 & 98c, on sale 79c

All our newest patterns in Ladies' 1.00 Dresses, Hoover Aprons and Smocks, Sale 88c

Root's Tivoli Shirts and Drawers, Reg. 1.98 Sale, 1.59

20% OFF ON ALL BOYS' CLOTH PANTS

Men's Silk Garters, Wide Web, reg. 25c, Sale, 19c

Lady Li Service weight, full fashion heavy silk stockings reg. 1.85 Sale, 1.33 or 3 pairs for 3.75

No. 460 Pure Thread Silk Stockings, all wanted shades reg. 1.00 Sale, 83c.

Ladies' Porto Rican Gowns, All Colors, reg. 89c, Sale, 69c.

Spick and Span Ladies' Silk and Wool Bloomers, reg. 59c Sale, 43c. Vests, reg. 49c, Sale, 39c.

Ladies' La Tosca Ribbed Union Suits, all sizes, reg. 1.25 Sale, 1.00

Our entire stock of Ladies' Chamoisuede & Chamoisette Gloves, with the "Wear Right" Label Reg. 1.25 and 1.00 Sale, 83c.

Kaynee Blouses in all of the latest patterns, reg. 1.00 Sale, 88c.

Spick and Span Miss Muffet silk and wool bloomers and vests, reg. 49c, Sale, 39c.

Boys' 4.98 and 3.98 Jersey Suits, reduced to 2.98

Men's "Hanes" Shirts and Drawers, reg. 89c, Sale, 69c.

"Reis" Shirts and Drawers, reg. 1.00 Sale, 83c.

Men's Genuine B. V. D. Union Suits, reg. 1.50 Sale, 1.25

"Arrow" Starched Collar Shirts in all sizes, reg. 1.95 Sale, 1.69

MEN'S SOCKS

Well Known Brand, fancy patterns, reg. 1.00 Sale, 2 pairs for 1.50

Children's Carters Silk and Wool Union Suits, reg. 1.98, Sale, 1.59

MEN'S

WORK & DRESS PANTS AT GREATLY REDUCED PRICES

Boys' and Girls' La Tosca Union Suits; short and long sleeves; knee or ankle length, reg. 98c, Sale, 79c.

Dr. Denton Sleepers, sizes 1 & 2 reg. 98c, Sale 79c. Size 3 to 6 reg. 1.25, Sale 98c.

Silk and Wool Fancy Socks, reg. 75c. Sale, 2 pairs for 97c.

Cotton and Wool fancy socks reg. 50c. Sale, 3 pairs for 97c.

PART WOOL BLANKETS reg. 4.50 and 3.98, Sale, 3.19

Reis & Admiral B. V. D. Style Union Suits, V Neck or Round Neck, reg. 1.00 Sale, 88c.

Misses' and Ladies' Flannel gowns, pretty assortment, reg. 1.00 Sale, 73c.

Take advantage of our greatly reduced prices on Ladies' Bath Robes.

Special Pajama Style Ladies' Flannel Gowns with silk binding, reg. 1.98, Sale, 1.39

Entire Stock of Ladies' Dresses consisting of Rayons, Butterfield Fabrics and Broadcloths, reg. 2.95 & 2.50 Sale, 1.98

Reg. 1.95 & 1.69, Sale, 1.39

COTTON FANCY SOCKS 5 Pairs for 1.00

Fine Quality Blankets reg. 1.98 per pair Sale, 1.49

All Cannon Towels with woven borders at greatly reduced prices.

Bear Brand Children's Golf Socks, sizes 7 to 10 1/2 reg. 25c. Sale, 21c, or 5 prs. for 1.00

Boys' Spick and Span and Posner's Golf Socks, sizes 7 to 11, reg. 49c, Sale, 43c, or 3 prs. for 1.25

Boys' Phillip Jones' Flannel Pajamas, reg. 1.49 Sale, 1.19

Mechanics' Overalls of Patterson, in White, Blue and Striped, reg. 1.25 Sale, 93c.

ALL ROOT'S TIVOLI UNION SUITS REDUCED 20%

THE BELLEVILLE NEWS

PUBLISHED EVERY FRIDAY
BY
THE BELLEVILLE NEWS PUBLISHING COMPANY
BELLEVILLE, NEW JERSEY

Advertising, News and business Office—501-3 Washington Avenue.
Telephone 2789

OR W. H. MASTEN
Communications are desirable, but unless signed, will not be used.
All reading matter should reach the office before Wednesday night. Display advertising cannot be taken after Wednesday noon. Classified ads must be in by Thursday noon.

Entered as Second-Class Matter at Newark, N. J. Post Office under Act of March 3, 1879 on October 9, 1925.
Yearly Subscription \$1.00 Six Months 50 cents

ADVERTISING RATES UPON APPLICATION

NATIONAL ADVERTISING REPRESENTATIVES
NEW JERSEY PUBLISHERS, Inc.
Harvey C. Wood, President
New York—Chicago—Philadelphia—Newark

FRIDAY, MARCH 8, 1929

BEGUILING THE FISH

That slang phrase, "poor fish," is rapidly acquiring a literal meaning. Not content with all sorts of fascinating flies that tempt the fastidious trout which will not bite a worm, someone has devised a luminous bait to make sure that the fish sees it. And now another expert advises feeding worms with sweet milk and bedding them in moistened moss. The worms under this treatment, it is said turn pink and look much more attractive to fish.

All these elaborate dodges to escape the ignominy of a day without a bite may appeal to some anglers, but they will seem a good deal too elaborate to the most ardent fisherman of them all, the American country boy. He will keep on fishing in the good old way, scorning fattened worms or luminous flies and he will manage to bring home an enviable catch.

BLESSED RADIO

The Lord bless radio! It has put old people back into the world. Rheumatism and other infirmities common to old age no longer are able to break the contact between the individual and the world. Grandpa, without taking off his house slippers, can turn a little "thingamajig" and hear politics, news, sermons, markets and crop reports; and now and then a comical dialogue that makes him chuckle. And grandma can serenely sit beside a little box with dials and listen to an orchestra, a band, a bit of grand opera, a discourse on garden seeds and garden culture, how to grow pretty flowers with the best of success, and how to make preserves, apple butter and grape jelly and how for 10 cents one can make a dollar apron; and all such diversions and useful hints. Yes, radio comes as a blessing to the aged and shut-ins. It makes grandpa forget his rheumatism, and grandma seems to suffer less from the stitch in her back. And the world is at their elbows. Bless radio!

THE INDIAN SIGN

Henceforth articles made by the American Indian are to bear some insignia that will tell the purchasing world that the things were really made by the aborigines, and are not a cheap imitation by the white man. Secretary West conceived the idea and he has approved a design of identification.

This is a good thing for the redskin and for the public. The country is flooded with cheap blankets, pottery and such articles purporting to have been made by Indians, but which probably never originated farther West than Chicago. The Indian is a good craftsman, and deserves to have his wares protected.

The trademark should, and we suppose will be, something that will be distinctive and striking. Violation of its use ought to be difficult and dangerous.

AN EYE TO THE FUTURE

Newark, with a municipal airport, looks ahead in the air age. Mail carrying air companies seek to lease the port facilities for a sum of \$600 per month each. Newark holds out for a cent per pound on all mail landed there. The monthly rental would bring in far more money than would the cent per pound at present, but Newark sees a tremendous increase in air mail carriage. Incidentally Newark has had sufficient confidence in the air to put \$7,000,000 into its airport.

HAIL TO THE CHIEF

The country expects much of Herbert Hoover, who Monday became our President.

Not many incoming Presidents have taken office amid as profound a feeling of confidence and good will as Mr. Hoover has inspired. There is a country-wide belief in his entire competence, an almost universal disposition to believe that he is equipped by training and experience for his high office in a greater degree than many of his predecessors.

The country looks on the new President not alone as a proven administrator of the most important affairs, but as possessing a knowledge of world problems superior to that of any other American. We know him as a thorough master of the science of government. As an engineer and as a director of great business interests the world over, he is particularly fitted to wrestle with all our economic problems.

Mr. Hoover has few political obligations. He is indebted to no set of men. He was never the choice of the Republican machine leaders, who supported him only when they realized the Republican voters demanded his nomination.

His election by a large electoral majority places him above any partisan considerations. While his will be naturally a party administration, his independence of spirit and his broad national viewpoint assure something above a conventional adherence to party programmes.

The President is a forceful man. He is a person of strong opinions and hearty likes and dislikes. He is hardly the man to submit tamely to any sort of party dictation. He is a natural leader.

We believe the American public like that type of President. He, like President Wilson and President Coolidge, may have his troubles with Congress, and particularly the Senate, but he will have an immense advantage in the strong public confidence in his honesty and his judgement.

No man ever had a greater opportunity before him than Mr. Hoover faces. It is this task to organize, direct and diffuse this somewhat turbulent and lop-sided prosperity, which has recently enriched a part of the population and passed the others. There is a feeling that the great Hoover talents will be able to devise a better order of things, stimulate business, industry and agriculture that all may share in the onward march of America.

ford recently remarked that he never thinks about money. But supposed to be the richest man in the world, is somewhat finances than are most people.

VOLUNTEERS IN DEMAND

OUR ONLY DUTY

The Belleville News has one duty. To put out a good newspaper and refrain from ugly attacks on competitors for lack of any other means to get into the limelight. Our competitors do not concern us in any way.

This paper feels that it has established its integrity in the community and sinister, shaded, vulgar and untrue statements are not a part of its makeup. We don't live by attacking our competitors. We play fair. An underhanded false and spiteful attack has been made against us. We consider it beneath our dignity and ethics to quote anything from another paper for the purpose of drawing a wrong inference. We have not yet stooped to such things. If we do have occasion to quote we try to do it accurately, although we sometimes make mistakes. Editorials that have appeared or will appear in this paper are based on our honest opinions and nothing else. We have no political axe to grind and don't give a hoot who is in charge of the municipal well-being of the community, except to the extent that they must be capable, reliable and straightforward.

The Voice of Others

We Just Can't Trust Anybody
What is the world coming to? A writer down state declares that bootleggers are not honest.
—Toledo Blade

People Are So Careless Of Health
Judging from the tremendous amount of coughing we are hearing there must be an immense number of people who don't smoke cigarettes.
—Milwaukee Journal

The Trustworthy Onion
Reliability is one of the chief characteristics of the onion. It is probably good, as onions go, more often than any other vegetables.
—Toledo Blade

This Is A Hard Problem
Guessing contest for today: A member of what profession wrote the following? "The minute you fell cold and tired, go to bed and call a doctor."
—Kansas City Star.

Peaceful Era In Prospect
The Country is in for a tranquil four years. We Democrats have not got to worry over keeping campaign promises, and the Republican's don't.
Houston Post-Disp.

Speaking Of Hugo Refunds
If, as is suggested, the state of Kansas places a tax on beauty, some of us should be entitled to go

around to the treasurer's office and get a refund.—Clay Center (Kansas) Times.

In The Volstead Era
An Idaho senator is urging a tax of half a cent on bottle caps. Does he expect to trail the home brewers with this sort of legislation?—Los Angeles Times.

Well, Go Ahead And Ask Her.
Sometimes we are going to ask a flapper if her arm never gets tired reaching for a cigarette instead of a sweet.—Springfield (Mass.) Union.

Deciphered
Looking over Mr. Einstein's latest formulae, we have come to the conclusion that they are physician's prescriptions in disguise.—Buffalo Courier-Express.

The Genuine Brand
A filled meat house, a big pile of firewood, plenty of provender for the stock and a radio—that's farm relief just now.—Louisville Courier-Journal.

Always One Or More Available
Of course, anybody knows there are many screen stars, but the surprising thing is that there are so many directors for them to marry.—Toledo Blade.

An applicant for citizenship papers was up before a Federal judge being questioned. He was letter perfect on the fact that Washington was the Father of His Country, Lincoln was the Great Emancipator and J. Henry Blackenspalter was the representative from his district. As a final test the judge ordered:

"Now recite the first stanza of 'The Star-Spangled Banner.'"
The applicant started off optimistically:

"Oh, say can you see by the dawn's early light,
What so proudly we hailed at the twilight's last gleaming?
The—er—um—er— Judge, how does the next line start?"

"The," Began His Honor, "er—um—er—well, I rather think you'll do as a citizen. Application granted."

"I am quite surprised that your brother consents to our marriage with Juan, seeing how much she dislikes Juan."

"That is the very reason. She wants to become his mother-in-law."
—Madrid Buen Humor

The movie theatre owner had just insured his place against fire. As he signed his name he turned to the insurance agent and asked:

"What would I get if my theatre was to burn down tomorrow?"

"Oh, I should say about 10 years," replied the insurance man, nonchalantly.

"Do you think it impossible to meet all one's friends at one time?" asked Flora.

"Certainly," replied Dora. "Just go out in your oldest frock and hat with a run in both your stockings and your nose unpowdered and get into a fight with a taxi driver. You'll meet them all."

A village bachelor who had long been the object of many a spinster's ambitions, finally succumbed to the charms of a very willing widow: but on his wedding morning he failed to turn up.

The next day he called at his bride-to-be's house, looking rather sheepish. "Jack dear," screamed the widow who was well-nigh frantic with anxiety, "why didn't you come for me yesterday noon?"

"We-e-ll," drawled the batchelor slowly. "I intended to, but it looked too much like rain to me."

Dog Catcher—Do your dogs have licenses?
Small Boy—Yes, sir, they're just covered with them.

Citizen Cites

Milk of human kindness is not dispensed from a can.

One doesn't have to roll around on the floor to reduce one's pocket book.

The comforting thing about despair is that it begets so much hope.

Many a man makes a noise like virtue to drown the clamor of his vices.

The surest way to acquire good will is to do good work.

All the world admires a hustler. He never has time to tell his troubles.

Some men will never take a stand so long as they can run.

The average man doesn't worry so much meeting his expenses. It is dodging them that causes him so much worry.

Some people expect to be given a chance: others take it.

People who want to travel the road to glory should keep out of the ruts.

Some people should be glad that the voice of conscience is so still and small that the neighbors can't over hear it.

Marriage demonstrates that two can live quite as expensively as one.

Youth will have its fling, but that is no reason why it should be thrown away.

The people who are forced to swallow their pride must be pretty well fed up on it.

Don't trust to luck unless you have a return ticket home.

Cake And Food Sale

A cake and food sale will be held this afternoon in the home of Mrs. L. T. Woodruff, 229 Joralemon street for the benefit of the Ladies' Aid Society of Emanuel Baptist Church, Clifton and Montclair avenues, Newark.

MR. LOOKOUT
WILLIAM ABRAMSON
LOOKING OUT FOR YOUR INTERESTS
I'M THROUGH!
RENT RECEIPTS

IN ten years you will be glad you did what we want you to do now.

Investigate the beautiful homes we have for sale at terms you can afford.

PHONE BELLEVILLE 2028
WILLIAM ABRAMSON
500 WASHINGTON AVE.
Insurance

JOKE & JESTER

WHY DO THEY CALL THOSE THINGS DRESSING GOWNS? YOU CAN'T DRESS IN ONE OF THEM

WELL, YOU DON'T TAKE A BATH IN A BATH ROBE, DO YOU?

Office Supplies, File Cabinets, Index Cards, Books of Accounts, Loose Leaf Memos, Tracing Cloth, Legal Blanks.
JOHN W. DEPUE
Stationery & Office Supplies
REAL ESTATE - INSURANCE - MAGAZINES
138 WASHINGTON AVE. BELLEVILLE.

YOU ARE CORDIALLY INVITED TO VISIT OUR NEW AND ENLARGED BANK BUILDING ON SATURDAY, MARCH 16, 1929 FROM 2:30 TO 9 P. M.

- DIRECTORS
PETER IGOE President
DR. JOHN F. CONDON Vice-President
EDMUND A. RUNG Vice-President
JOHN P. DAILEY Cashier

- DIRECTORS
John F. Condon Physician
Verner W. Forgie Retired
Peter Igøe Pres. Igøe Brothers
Joseph King Builder
Henry Kirchner Retired
Otto S. Martin Pres. Trenton Dairy Co.
Daniel Mellis Builder
Philip J. Murray Pres. P. J. Murray and Co.
Walfred A. Peterson Pres. Continental Elec. Co.
Edmund A. Rung Vice President
Theodore Sandford Real Estate and Insurance
W. W. Stewart Hunter Mfg. Co., N. Y. C.
Martin F. Tiernan Pres. Wallace and Tiernan Co., Inc.
ARTHUR T. VANDERBILT Counsel

FIRST NATIONAL BANK OF BELLEVILLE
Open Monday Evening From 7 to 9

SCHOOLS

Class leaders for February in the Public Schools are as follows:

School No. 1, 8A—Robert Joiner, 94.1; Russell Stewart, 92.5; Lieslotte Goettert, 92.3. 8B—William Loepsinger, 97.7; Allene Schenck, 96.4 and Mary Di Gregorio, 96.1. VIIA—Sophie Zmuda, 96.7; Anna Stark, 95.3, and Charles Kane, 95. VIIB—Robert Cutler, 95.3; John Orsuali, 94.9, and Rose Peterson, 94.6. VIA—Eleanor Leininger, 91.1; Vivian Hopkins, 90.1, and Eileen O'Connor, 89. VIB—Florence Bloemeke, 91.6; Elizabeth Wilson, 90.7, and Walter R. a. c. a. 90, V. A—Helen Zmuda, 95; Mildred Rollin, 93.4; Elsie Cartwright, 91.3; Charlotte Marshall, 91.3, and Grace Zeiss, 91.3.

VB—John Holler, 91.4; Margaret Cerno, 90.4, and Margaret Fischer, 88.7. IVA—Cecelia Loepsinger, 96.1. Loretta May, 95.2, and Helen Remelka, 95. IVB—Alice Moroz, 94.4; Leonard Wilson, 93.6, and Mildred Peterson, 92.4. IIIA—Edgar Bloemeke, 96.6; Anna Kondreck, 96.6; Marion Remelka, 96.6; Edward Wilson, 95.8, and Maureen Sheehan, 95.5. IIB—Roberta Albino, 97.5; Leonard Goldstein, 97.1, and Joseph Cerno, 97. IA—Christina Parise, 93.6; Karl Goettert, 93.6, and Shirley Bittz, 93. IIB—Jacqueline Gould, 93.2; Leonard Willette, 91; and August Rose, 90.6. IA—Alice Zeigler, 96; Ernest Wilson, 95.5; and Richard Dolan, 92.8. IB—Martin Lawlor, 95; Earl Hathaway, 94; James Joiner, 94, and Alice Barrett, 93.5. IC—John Marks, 86.6; Doris Allen, 86.6; Robert Bossett, 84; Anna Leone, 83.3, and John Arnold, 83.3.

School No. 2
Grade Six—Edward Hildebrandt, 96.8; Grace Hewitt, 94.1, and Alexander Perkowski, 94. Grade Five—Evelyn Donnelly, 96; Catherine Higgins, 94; Olive Fitzgerald, 92.5 and Albert Underwood, 92.5. Grade Four—Florence Del Tufo, 95; Teresa Pisacreta, 93.5, and Ethel Schuyler, 90. Grade Three—Florence Whycheil, 92.2; Elizabeth Gill, 92.5, and Mary Santasieri, 92.5. Grade Two—Marion Johnson, 96; Robert Hewitt, 96; Irene Quinn, 94; John Esposito, 94, and William Fietemeyer, 94. Grade One—Alexander Maniski, 95; Antonio Negro, 93.6, and Saniel Laplace, 92.6.

School Number Three
Grade 8A—Audry Eppler, 98.1; Jeannette Crockett, 98.1; Pearle Hemingway, 97.6, and Daisy Fulton, 97.5. 8B—Dorothy Gardner, 98.5; Arthur Murray, 94.6, and Rayna Maryott, 94.1. 8C—Palma De Noia, 95.7; Doris Stueble, 94.6, and William Fabian, 94.2. 8D—Ruth Spinning, 96; Doris MacGregor, 95.5, and Elizabeth McMahon, 94.8. 8E—Helen Mac Nair, 95.3; Jeannette Goldberg, 93.4, and Billy Caldwell, 91.8. 7A—Betty Sheehan, 95.4; Lillian Price, 95.1, and Irma Ekstedt, 94.9. 7B—Eleanor Pozzo, 96.9; Frances Dorman, 95.4; and Ethel Clift, 95.3. 7C—Madeline Book, 96.8; Marie Gundersman, 95.8; Thelma Pettit, 95.5, and Emanuel De Noia, 95.5. 6A—Margaret Haworth, 97.1; Ruth Jenkins, 96.5; Eleanor Beckett, 92.7 and Howard Zachman, 92.7. 6B—Charles Weber, 96.4; Eleanor Kraeuter, 96.3, and Myra Zink, 95.4. 5A—Edna Heyl, 97.1; Harvey Mumford, 97, and Carl Thieme, 95.1.

5B—Eleanor Deck, 95.4; Jean Lloyd, 95.3, and Elizabeth Ball, 95.2. 4A—Carol Phillips, 95.5; Harry Gimbel, 95.3, and John Deck, 94.6. 4B—Virginia Entekin, 96.3; Ruth Roege, 95.4, and Harry Drake, 95.1. 3A—Amy McIlvain, 97.2; William Engelmann, 96.8, and Charles Steel, 96.5. 3B—Robert Cook, 96.1; Cecile Campbell, 95.5 and Lois Williamson, 95. 2A—Roberta Ball, 97.8; Alice Meyer, 97.6; Jean Rowley, 97; Barbara Budd, 97, and Paul Thompson, 97. 2B—Doris Knapp, 96.4; Lillian Losey, 96, and Mary Morgan, 95.2. 2C—Samuel Cocks, 96.3; Astrid Carlson, 96.2; William Prophet, 95.3, and Judson Pearson, 95.3. 1A—June Beck, 97.2; Watson Stewart, 97.2; Smith Sheldon, 96.2, and Michael Kahn, 96. 1B—John Brown, 97; Irene D'Onofrio, 96.5, and Anne Culbertson, 96.2.

School Number Four
Grade VIIIA—Ella Raconello, 92.6; Carmela Cioffi, 91.5, and Filomena Nardiello, 91. VIIIB—Michael Piazzolo, 96.4; James Torre, 95.9, and Frank Vales, 95.8. VIIIC—Paras Pridakow, 95.2; Salvatore Saulino, 91.2, and Julio Lamanna, 90.2. VIIA—Hilda Schuyler, 92.1; Eleanor Dopart, 91.2 and Felix Perkowski, 90.2. VII B—Josephine Dicomo, 94; Louis Carbone, 93.7, and Leta Cole, 93.6. VIIC—Nicolo Cucolo, 89, Esther Razecca, 88; Carmine Godino, 84; Oscar May, 84, and Rose Bottacavolo, 84. VIID—Helen Corbo, 89.3. Carmen Alessi, 89.2, and Louis Bonnucci, 86.3. VIIE—Ida Sibello, 95.2, Joseph Cataldo, 94.3, and Marie Caruso, 93.7. VIA—William Wertz, 91.3; Jack Leonard, 90.1, and Ralph Resoli, 89.7. VB—Catherine Falco, 96.2; Josephine Sorice, 95, and Rosina Passafara, 93.1. VC—Rosina D'Acchino, 91.2; Antonietta Labadia, 90.8, and Alfonso Pico, 90.6. VID—Antonietta Albanese, 92; Ursula Lombardo, 91, and Angelina Montalbano, 90. VIE—Antonio Giordano, 92.2; Joseph Colucci, 92.1, and Caroline Bocchino, 91.2; V. A—Jerry Venezia, 97; Carmela Marra, 94.7, and Josephine Bisaccia, 92.5. V. B—Albino Guibilo, 93.1; Teresa Di Pasquale, 93.1, and Sebastiano Giordano, 92. V. C—Henry Cataldo, 96.1, Ida Guida, 95.1, and Rose Guida, 93.4. V. D—Vera Saulino, 94.4;

James Hoffman, 93.4, and Anna Godino, 91.2. V. E—Louise Stefanelli, 94.3; Gerardo Fuselli, 91.5, and Catherine Ware, 88.3. Grade IV. A—Margaret Giannetti, 95.6; Jean Lunetta, 95, and Oscar Cole, 94.2. IV. B—Leonard Peter, 95.8; Madeline Riccinello, 95.8; Emanuel Montalbano, 95.5. IV. C—Geraldine Di Vincenzo, 93.5; Salvatore Montalbano, 92.1, and Ruby Bettea, 90. IV. D—Joseph Rizzo, 94.5; Vita Noto, 92.1, and Louis Guardaballo, 90.5. III. A—Josephine D'Avella, 95; Sophie Giangrasso, 93.3, and Antonio Mobiglio, 91.6. III. B—Corinne Brazili, 91.8; William Moss, 90.8, and Anthony Fantasia, 90.3. III. C—Florence Alberti, 95; Salvatore Mustacchio, 94.4, and Rachel Marra, 94.1. III. D—Mollie Bisaccia, 95.1; Ralph Palmasio, 95.1, and Anthony Noto, 90.2. III. E—Madeline Alberti, 94.8; Joseph Zeca, 94; Rose Cataldo, 91.6 and John Pico, 91.6.

Grade II. A—Saverio Noto, 97; Rose Montalbano, 97, and Rosina Catania, 96. II. B—Eleanor Jones, 93.4; Mary Leto, 93.4, and Mary Capanear, 93. II. C—Geraldine Caruso, 94.8; Philip Cerzo, 94.6, and Antonio Peora, 93.6. 11. D—Teresa Pelosi, 95.6; Evelyn Venezia, 94.6, and Stephen Corollo, 94.6. I. A—Catherine Cammerino, 93.7; Carmen Monzione, 92.5, and Fannie Christie, 90. I. B—Rose Palaia, 97.5; Mary Seino, 86, and Eugene Wilton, 84. I. C—John Alessi, 95; Dorothy Corbin, 93.7, and Celia Barone, 93.7. I. D—Michael Capanear, 97.5; Matteo Ruzzo, 96.2; Elmo Pascale, 93.7, and Victor Squidieri, 93.7. I. E—Concetta Carfano, 95; Rosalie Ingarata, 97.8; Victoria Prestianni, 97.8, and Clara Tagliatalata, 97.8.

Greylock School
Grade VII—Bessie Reitzel, 94.6; Ruth Buckley, 94.4, and Verna Lyons, 93.6. VII—Viola Jacobs, 96.8; Margaret Tomshaw, 95, and Elsie Balder, 94.5. VI—Ethel Young, 93.6; Clifford Schmutz, 93.5; Le Roy Holler, 93.1, and Catherine Cloe, 93.1. VI—Helen Kelsall, 95.2; Marcus Wertz, 93.6, and Walter Smith, 93. V—Margaret Jones, 96.7; Eleanor White, 96.2, and Wellesley Earl, 96.1. V—Gladys Perry, 95.7; Phyllis Dettelbach, 95.4 and Jacqueline Storms, 92.8. IV—Charles Bartholomew, 95.5; Patricia Boyd, 94, and John Loebell, 93. IV—Irene Scholtz, 95; Elizabeth Mc Manus, 93 and May Loebell, 91.4. III—Florence Manser, 95.5; Ruth Drentlau, 94.5, and Marirose Hanlon, 94.4. III—Evelyn Corina, 96.5; Grace Mc Manus, 95.8; Mildred Garbrandt, 94.8, and Helen Scheer, 94.8. II—Edith Fern, 96; Jacqueline Smith, 95.6, and Rose Frunzi, 95. II—Betty Kertacy, 96.6; Mildred Tiblin, 96.4, and Gladys Schneider, 95.4. I—John Romine, 95.5; Lillian Baumusch, 92.7, and Harriet Brubaker, 92.6. I—Doris Wilson, 96; William McIver, 95.8, and Robert Radcliff, 95.3. I—Jean Rogers, 92.8; Ruth Dettelbach, 92.5 and Gloria Luhrs, 92.3.

School Number Seven
Grade VIII—Lenora Lees, 94.7; Abe Friedman, 93.7, and Lucretia Ins, 91.3. VII—Josephine Scaperotta, 96; Mildred Boschman, 95.1 and Edith Austin, 95. VI—Dominic Mauriello, 88.6; Dorothy Muzzicato, 87.1, and Mary Pedalino, 87.5. VI—Eleanor Lukowiak, 92.6; Agnes Mc Geachen, 91.7, and Leo Chipanski, 91.3. V. A—Lena Cerami, 88.6; Lydia Kozubovich, 88, and Elizabeth Gelbert, 87.9. V. B—Lydia Homer, 93.4; Nathan Lizerman, 92.7, and George Nechwort, 91.7. IV. A—Elaïne Van Riper, 92.4; Frank Bucchi, 90.3, and Valentine De Luca, 92.4. IV. B—Sophie Madler, 90.2; Anna Adamwicz, 89.4, and Erie Lees, 88.3. III. A—Geraldine Kelly, 93.7; Evelyn Mc Eachern, 93.1, and Mary Dodec, 92.5. III. B—Mary Fitzpatrick, 92.5; Rose Fureci, 89, and Wilbert Buck, 88.1. II—Walter Sharsnone, 94.2; Chester Kucinski, 94, and Teddy Debrawolski, 92. II—Rose Ross, 93.6; Marjorie Ings, 91.6, and Bernice Huyler, 87.6. I—John Calicchia, 94.7; Virginia Heike, 93.7, and Charles Cerami, 93.2. I—Eugene Vreeland, 94.6; Billy Daddo, 94.5, and William Leib, 93.7.

School Number Eight
Grade 8A—Jessie Young, 95.1; Alice Cornell, 93.8, and Betty Allen, 92.6. 8B—Alma Taggart, 94.8; Helen Malcolm, 93, and Clara Iannicelli, 92.8. 7A—Werner Tietze, 96.8; Virginia Ellsworth, 95.1, and Norman Schnatterer, 93.7. 7B—Alvin Kieshan, 96.8; Walter Kirschner, 96.7 and Laura Risciniti, 93.2. 6A—Em-

ma England, 95.8; Florence Payne, 95.3, and Carrie Kohler, 95.3. 6B—Julia Bosiak, 94; Connie Rizzolo, 93.8, and Thomas Ceire, 93. 5A—Shirley Howell, 96.7; Seymour Taf-fett, 95.5, and Fred Kirschner, 95.4. 5B—Walter Van Nostrand, 97.3; Joseph D'Alessandro, 97.1, and Wilfred Potis, 97.1. 4A—Bernard Goodale, 97.6; Yvette Granatelli, 96.4, and Mildred Biebelberg, 95.9. 4B—Joseph Gannon, 97.8; Tony Fuciuello, 97.1; Clara Zbrowski, 96.4, and Helene Ainsworth, 96.4. 3A—Harold Johnson, 96; Norman Cortese, 95.2, and John Idenden, 93.7. 3B—Joseph Ciaccellallo, 96.1; Janet Mof-fett, 96, and Edwin Mallinson, 95.7. 3C—William Spencer, 95.5; Robert Jackson, 95, and Mabel Hughes, 94.3. 2A—Eileen West, 95.6; Margaret Asaph, 95, and Bety Gregory, 94.6. 2B—Helen Lowenberg, 96.8; Louis Row, 96, and Mildred Gannon, 95.2. 1A—Albert Hurlerman, 97.2; Thomas Lepic, 96.7, and Charles Zetterstrom, 96.2. 1B—Daisy Del Guercio, 96.2; Phyllis Reidy, 95.5; John Corbin, 94.7, and Anna Maieffa, 94.7. 1C—William Sabie, 97.8; Fannie Gugliotto, 97.5, and Richard Schulze, 97.5.

School Number Nine
Grade 7—Thomas King, 83.1; Howard Wolf, 87.3, and Harold Getrig, 84.3. Grade 6—Evelyn Osoroff, 86.8; Hilda Jacobs, 83, and Helen Fritts, 82.2. Grade 5—Hyman Osheroff, 92.9; Theresa Martello, 91.9, and Rose King, 91.1. Grade 4—Michael Mondelli, 97.7; Martha Georgianna, 94.5, and Carmela Raniello, 91.1. Grade 3—Ruth Stalter, 89.3; Pearl Lindenbaum, 87, and Clara Gerlach, 86.5. Grade 2—Alan Ott, 97; Mary Eliopoulos, 95.4, and Blossom Huizer, 94.6. Grade 2B—Catherine Gehrig, 95.8; Teresa Natale, 94, and Doris Stalter, 92.2. Grade 1A—Dorothy Hollander, 94; Julia Gardi, 91.5, and Paul Smoother, 91.5. Grade 1B—Florence Dmuchowska, 94.2; Humbert Thomas, 93.3, and Cuba Swain, 93.1.

Belleville High School
Senior, Room 21—Nicholas De Jura, 94; Virginia Short, 93; Maurice Abramson, 91.5; Henry Martin, 90.7; Elizabeth Brown, 90.5, and Harriet Miller, 90. Room 22—Arthur Bloemeke, 95, and Eunice Durtant, 90.2. Room 23—Charlotte Wilford, 90. Juniors, Room 26—Olga Rudy, 92; Rose Katzen, 90.8, and Ethel Bryan, 90.8. Room 27—Ruth Struyk, 91.5, and Norman Thetford, 90.4. Room, 28—Marguerite Wharton, 91.3, and Patricia Murray, 90.8. Room 29—Raymond Karb, 91.5 and Rose Lukowiak, 90.7. Sophomores, Room 1—Norman LaBar, 96.2; Bertha Mumford, 95; June Young, 93.5; Ruth Hess, 93.2; Elythe Fobert, 93; Grace Hopper, 92.5; Ruth Lloyd,

ANDREW L. BOYLAN
- Consellor at Law
228 WASHINGTON AVENUE

Charles Granville Jones
ARCHITECT
133 Academy St. Belleville

Marion Ainsworth Jones
PIANOFORTE INSTRUCTION
133 Academy St. Tel. Belle. 1448

TRADE IN YOUR OLD STOVE

While This Offer Lasts

Liberal allowance made for it on the price of a new Roper oven heat regulator gas range.

See Roper Gas Range 901-3T-27, all enamelled including oven linings, with the super broiler—a new feature that simplifies broiling and improves broiled foods.

Cash price only \$98.50, less allowance for your old stove. On the easy payment plan, at a slight increase over cash price, \$5.00 down, 18 months to pay the balance.

PUBLIC SERVICE

SELECT YOUR GAS HEATER NOW!

A gas heater warms a room quickly and brings a cheerful glow to your fireplace. The gas-fired wood and coal fires are especially pleasing. Heaters costing \$25 or more will be connected without charge where not more than 25 feet of piping is required.

PUBLIC SERVICE

OBITUARY

Lewis M. Brewer

Funeral services for Lewis M. Brewer, fifty-five, who died at his home 75 High street, Nutley, Monday afternoon after a four days illness, were held last night at the home. The services were conducted by Rev. Robert C. Falconer of St. Paul's Congregational Church. Burial was in Ithaca.

Mr. Brewer leaves his wife and a brother, Charles A. Brewer of Ithaca, N. J. He lived nine years in Nutley, coming here from East Orange. He was born in Ithaca. He was a member of the Royal Arcanum, East Orange.

92.5; Lorraine Ross, 92, and Charles Cummings, 91.4. Room 2—Stanley Goodrich, 95.9, and Angelina Pucello, 93.3. Room 3—Marjorie Haslam, 92.2, and Angelina Cafone, 92. Room 4—Geraldine Rhoades, 96.4; Gilbert Freeman, 96.2; Anthony Lissiana, 94; Frances Gibson, 93; Hyland McIlvain, 91.6; Norma Byles, 90.2 and Pauline Rosenblum, 90.2. Room 5—Jeannette Granatelli, 92.1, and Ruth Farrington, 91.7. Room 6—Raymond Thatcher, 93.2, and Bernard Piscopo, 91.7. Room 7—Romondt Budd, 91.2. Room 8—Dorothy Hall, 93.5; Beatrice Bloemeke, 92; Henry Pagonelli, 91.5; Roma Hayward, 90.5, and Paul Dove, 90.2. Freshmen, Room 11—Mae Watson, 93.2, and Marion Lukowiak, 92.8. Room 12—Edward Howell, 93.5; Elsie Svenson, 91.8 and Eleanor Robinson, 90.8. Room 13—Margaret Spaulding, 95.2. Cora deHaas, 93.5; Mary England, 92.2; George Collins, 92; Ena Hold-en, 91.2; Harry Schneider, 91.2; Dorothy Bloemeke, 91, and Patricia Han-nan, 90.7. Room 14—Grace Wildey, 95.5; Eleanor Wermuth, 94.2; Helen Gilseman, 91.7; Nellie Ottavian, 91.7; Jane Conway, 91.2; Angelo Errico, 91; Joseph Zoppa, 90.7, and John Bakalian, 90.2. Room 15—Mae Moore, 94; Meyer Seigel, 93.5; Virginia Crockett, 92.8. Room 16—Lawrence Fitzpatrick, 91.2, and Henry Potter, 90.8. Room 17—Zeda Chaffee, 90.7. Room 18—Elizabeth Cullen, 96.5; Thomas Patterson, 96; Edward Young, 93.7; Mitchell Cumberly, 92.8; Marie Maher, 91.7; Henry Bohrer, 91.4, and Dominic Moran-n, 91.2. Room 20—Charles Mudd, 95; Irma Mayer, 92, and Nancy Miller, 92.

Held As Tippy Driver

Charged with driving an automobile while under the influence of liquor, Frank E. Torrey of 115 Cedar street, Nutley, was held in \$250 bail Saturday night to appear before Recorder George A. Fitzsimmons Wednesday night. Torrey was pronounced unfit to drive by Dr. Martin F. Meahan after the former's car was in collision with one driven by Louis Len-sihholz of 91 Washington avenue at Franklin avenue and Joralemon street. The latter suffered a cut nose and both cars were damaged.

This Spring Have Your RUGS

thoroughly cleaned by the Jancovius process. This method costs no more, but it adds years of wear to your rugs at the same time, preserving to a greater degree their original beauty.

JANCOVIUS & SON
112-120 ARLINGTON ST.
ONE BLOCK WEST OF PLANE ST. NEAR COURT NEWARK, N. J. MITCHELL 1335

HARRY LANGDON
IN PERSON and COMPANY
ONE-ACT FARCE and MESSENGER
AND OTHER ACTS
ON THE SCREEN
ADOLPHE MENJOU
MAQUILLER PREFERRED

This is a picture of the old First National Bank which will open its new and enlarged headquarters on the site of the picture a week from tomorrow. Watch for the news story of this bank, next week, showing pictures of the new bank.

Estab. 22 years in Belleville.

ECONOMY SHOE MAKER

Philip Candura

OAK SOLES
Satisfaction Guaranteed

528 Washington Avenue
(Next Exide Station)

ALUMINUM Sancepan Sets, Double Boilers, Tea Kettles, Collanders, Many Other Items

ALUMINUM Dish Pans, Roasters, Fry Pans, Drip Pans, Many Other Items

BRING THIS COUPON and 89c to our store on Priscilla Day and you will be entitled to one of these 8 cup Priscilla Percolators—fully guaranteed.

Saturday Will Be Priscilla Day At

BELLEVILLE HARDWARE CO

530 Wahington Avenue Cor. Overlook Avenue
Belleville, New Jersey

W. C. WEYANT Secretary THEODORE SANDFORD Treasurer J. W. HIRDES President

Regular Monthly Meeting February 18, 1929

The seventy-fourth series of stock will be open for subscription.

We Issue Prepaid Stock with interest at 5 1/2 % per Annum.

The Home Building and Loan Association

228 Washington Avenue, Belleville, N. J.

Organized 1890 Assets \$1,400,000.00

SMITH BROS. COAL

Lehigh Valley

Egg 13.50 per Ton Nut 13.50 per Ton
Stove 14.00 per Ton Pea 10.00 per Ton
Buckwheat 7.50 per Ton

90 Main Street Phone 1884 Belleville

CAPITOL

BELLEVILLE WASHINGTON AVE AT JORALEMON ST.
A STANLEY-FABIAN THEATRE
[Direction Stanley Company of America]

Friday and Saturday, MARCH 8-9
SPLENDID DOUBLE FEATURE

Colleen Moore
— in —
"SYNTHETIC SIN"
Companion Attraction
Rin Tin Tin
— in —
"MILLION DOLLAR COLLAR"
CAPITOL NEWS EVENTS

EXTRA! EXTRA!
Saturday Matinee Only
Special Kiddie Feature
One You'll All Like

3 DAYS - Mon., Tues., Wed., MARCH 11-12-13
"The Home Towners"
A Warner Bros. Vitaphone Production

100% ALL TALKING PICTURE

— also —
COLLEGIANS CAPITOL NEWS

Thurs. and Fri., MARCH 14-15
Sue Carol and David Rollins
"AIR CIRCUS"
Companion Attraction
Pola Negri
"WOMAN FROM MOSCOW"
CAPITOL COMEDY

Saturday Only, MARCH 16th.
Larry Kent and Thelma Todd
"HAUNTED HOUSE"
Companion Attraction
"THE GATE CRASHER"
— with —
An All CAPITOL

FIGURELLI FLAYS SCHOOL POWERS

(Cont. from Page 1)

Gerard of his further duties, and restore his principalship. This town has had its full share of notoriety and publicity. Don't let it touch the public school system.

"Let me say here and now that the only reason by the board for removing Mr. Gerard as principal was to give him more time for other duties. He has plenty of time. He has so much that he knows the first and last name of each of the 5,000 odd pupils in the schools and he has not forgotten one name back over the last twenty-five years. He knows more than that. He knows what every body does after they leave school. He knows what they did the first day they came in. He knows whether I am married or single, have children and my profession.

"There are two sides to every story. On one side is the splendid achievement of Mr. Gerard, on the other a desire to oust him for personal animosity and pettiness.

Mr. Figurelli attacked De Rosset when he said he thinks the first duty of any public official who desires to oust anyone is "to know the man or at least inquire what kind of a man he is" without taking heed of "what somebody may say he is." He received a round of applause when he said another "whispering campaign which is still with us" says Mr. Gerard is too old for the job.

"I think a gentleman on the board is somewhat older than Mr. Gerard. He looked at Mr. De Rosset, who was forced to smile.

Valuable Asset
As far as age goes it is a good thing. The years of experience of dealing in school matters, knowledge and training are valuable to Belleville.

Mr. Figurelli wanted to reply to some of Mr. Horne's statements and vice versa, but the president denied both. The meeting broke up with a long list of "ah's" as though it were not long enough. On previous occasions, until the Gerard matter came to a head, the school board meetings were not attended by more than one or two citizens. Mr. Figurelli in outlining that "sentiment is ninety-nine percent" against the school board said this significant fact the taxpayers will not let up until the "political death knell of the one who puffs his cigar in the Town Hall is sounded and his funeral dirge played."

Resolution introduced by Samuel Figurelli, Chairman of the Resolution Committee.

WHEREAS, at a meeting of the Belleville Board of Education held on February 4th, 1929, it was resolved by a majority of said board of education that the written agreement entered into between the preceding board of education and Mr. George of the High School and Supervising Principal of the entire school system of the Town of Belleville until 1931, be rescinded; and

WHEREAS, at the following board of education meeting held on February 18th, 1929, it was further resolved by a majority of said board that Mr. Gerard be immediately removed as Principal of the Belleville High School; and

WHEREAS, Mr. Gerard has been Principal of the High School and Supervising Principal of all the schools of Belleville for twenty-two years or more and has so ably administered said offices so as to place Belleville in a foremost position among the schools of the state and of the country; and his conduct during said time has been such that he has acquired the greatest respect, esteem and admiration of not only the student body but of their parents and the public in general; and

WHEREAS, his services have been so distinguished that in 1927, he was selected Head of the New Jersey Teachers' Association and has also been extended an invitation to attend an international conference on education in Europe this coming Summer as the eastern representative of the United States; and

WHEREAS, it has been rumored that Mr. Gerard is to be removed from his said further position as Supervising Principal of the Schools of Belleville; and

WHEREAS, the past action which has been taken by said board of education and the further action which it is rumored it will take is a reflection upon the ability, efficiency and earned prestige of Mr. Gerard; and

WHEREAS, Mr. Gerard, after such a capable and successful career, is entitled when he goes out of office to go out of same with the deepest respect and appreciation of the community; and it is very evident from the overwhelming sentiment and enthusiasm of the public in favor of his retention as Principal of the High School and as Supervising Principal that when the time does arrive for his departure from the Belleville school system that he be released reluctantly and with the profoundest appreciation of the people for his most splendid work and that most of all, he be permitted to leave as he is and like he came in, a gentleman, and not be ousted in unjust grief and humiliation.

NOW THEREFORE, BE IT RESOLVED

That the Board of Education of the Town of Belleville, New Jersey, do hereby resolve that the written agreement entered into between the preceding board of education and Mr. George of the High School and Supervising Principal of the entire school system of the Town of Belleville until 1931, be rescinded; and that Mr. Gerard be immediately removed as Principal of the Belleville High School; and that Mr. Gerard be permitted to leave as he is and like he came in, a gentleman, and not be ousted in unjust grief and humiliation.

Mr. Gerard in said office; and BE IT FURTHER RESOLVED, that we, said alumni association, also do hereby very earnestly and very respectfully request said board of education to refrain from taking any action to remove Mr. Gerard as Supervising Principal; and BE IT FURTHER RESOLVED, that a copy of this resolution be

spread in full upon the minutes of this association, that it be published in the newspapers and that a copy of same be submitted to the board of education at its next meeting. ADOPTED: February 28th, 1929. ATTEST: FLORENCE KELLY, Secretary

SALE OF LAND FOR UNPAID TAXES AND ASSESSMENTS TOWN OF BELLEVILLE, STATE OF NEW JERSEY, COUNTY OF ESSEX

Notice is hereby given that I, Roy W. Brooks, Collector of Taxes of the Town of Belleville will on Monday, March 25th, 1929, at 2 o'clock in the afternoon of that day in the Commission Chamber of the Town Hall, Belleville, N. J., expose for Sale the following described properties, upon which the taxes for the year 1926 together with all other municipal liens with interest and cost which remain unpaid on the 1st day of July, 1927.

THIS sale is made under the provisions of an act of the legislature concerning unpaid taxes and assessments and other municipal charges on real property approved March 4th, 1918.

THE said lands and the names of the persons in arrears and the amount of same due are as follows:

Table with columns: Bl. Lot, Name, Street, Taxes, Assessment, Interest, Total. Lists various property owners and their details.

Table with columns: Bl. Lot, Name, Street, Taxes, Assessment, Interest, Total. Lists various property owners and their details.

Prosperity

and a

Better Medium!

EACH WEEK OF THIS NEW YEAR BRINGS MORE AND MORE PROOF TO ADVERTISERS OF THE GROWING VALUE OF THE BELLEVILLE NEWS AS THE POWERFUL ADVERTISING MEDIUM. GREATER NET PAID CIRCULATION IS BOUND TO BRING GREATER RESULTS.

REAL ESTATE

USED CARS

HELP WANTED

RELIABLE SERVICES

MONEY TO LOAN

WOMEN'S NEEDS

APARTMENTS

DANCING SCHOOLS

FURNISHED ROOMS

FURNITURE

IF YOU WANT INFORMATION ABOUT HOW TO ORDER AN AD, RATES, ETC.. CALL

THE NEWS

Belleville 2789

READ TODAY'S ADS AND WHEN BUYING MENTION THE NEWS

BUYER'S GUIDE

Just What You Want --- From Whom And Where To Get It

STORES FOR RENT

COOK HAS QUIT

NEVER MIND - A WANT AD WILL GET A NEW ONE.

REAL ESTATE FOR SALE

HOUSES FOR SALE

FLATS FOR RENT

Mortgage Loans

I HAVE several estate funds to place out on first mortgage. No bonus. John DeGraw, 9 Clinton street, Newark, N. J. 6-15-1f

MONEY TO LOAN

MONEY to loan on Bond and Mortgage; apply North Belleville Building and Loan Association; Thomas W. Reilly, secretary; 523 Washington Avenue. B6T-2-22-29-192

Miscellaneous

PROTECT your lawns and gardens with well-rotted cow manure one year old; no shavings; rich, black top soil, guaranteed to be the very best, delivered anywhere; reasonable. Call Dairy Farm, phone Terrace 7762. B8-16-TFBN

PAINTING, PAPER HANGING and Decorating. Estimates furnished. William England, 10 Jerome avenue, Belleville. Phone 2916.

ELECTRICAL WORK; all kinds of house wiring done reasonable. Telephone Belleville 3121. B-12-14-TF-126

WORK Wanted. Paper Hanging and Painting done at the lowest prices; All Work Guaranteed. Phone Belleville 2054. A3TB-2-22-29-196

WINDOW shades and slip covers made to order; All Work Guaranteed. Essex Shade and Slip Cover Co., 12 Linden Avenue, Phone Belleville 3035-J. BITB-3-1-29-203

FREE dirt loaded on your truck at Belleville Turnpike, Arlington, or will deliver by making arrangements at office. T. A. Gillespie Company, River Road, North Arlington. B4T13-3-1-29-204

TO LET

Six light, sunny rooms; all improvements; two-family house; near train, trolley; \$55. 423 Washington ave., corner Essex st. Phone Belleville 2495. 12-7-TFR-101

TWO FAMILY SECOND FLOOR; five rooms; all improvements; steam heat; rent \$45.00; inquire 23 Linden Avenue. B2TB-2-22-29-195

TO RENT: First Floor; 5 sunny rooms, Bath; Porch and all improvements, Inquire 277 Hornblower Avenue. A2TB-2-22-29-197

FOUR Beautiful rooms; bath; porch; all improvements; separate steam; near school; \$28.00 per month; 270 Ralph street. BITB-3-8-29-214

NEW Building; 5 rooms, sunparlor, tile bath; all improvements. Mr. E. Miller, 60 Little street, Phone Belleville 1021. AITB-3-8-29-215

LIGHT HAULING

YOUNG man with his own truck wishes light hauling and day's work. Call Belleville 1036. A3-1-3TB-209

EMPLOYMENT WANTED

PLACE for baby 5 months old to board while mother goes to business. Call B. B. 0330. BITB-3-8-29-2211

Window Cleaners

WY clean your windows yourself in cold weather? Let us do it for you. Special attention to private homes. Greynock Window Cleaners, 356 Greynock Parkway, Phone Belleville 2293. B-TFB-1-23-29-159

Help Wanted

WANTED: middle aged woman to care for baby of two years; willing to give party home. Inquire 66 Greynock Avenue, between 5 and 7 P. M. 3-1-29-205

For Sale or To Rent

SEVEN-ROOM house; bath; two-car garage. 246 Greynock Pkwy., corner Bremond st. B-TFB-1-4-29-145

TWO-FAMILY house; five rooms and bath each floor; all improvements; near all transportation; price \$7,800; cash \$1,000. Theodore

Sandford, 228 Washington ave.; phone Belleville 3034. B-3TB-TF-11-9-66R

HONEY for sale. Telephone orders; delivered. Phone Belleville 2754 B-11-9-5tdg-68

DROP Head sewing machine; perfect condition; \$10.00; Inquire 147 Linden Avenue. AITB-3-8-29-210

PARLOR Organ, suitable for home or church; call evenings at 31 Linden Avenue, Belleville. AITBN-3-7-29-212

GAS Range and Scooter Bike; good condition; reasonable; inquire 247 Walnut street, Nutley. Telephone Nutley 1265-W.

FIVE Room house and Garage; modern improvements; \$40.00. Inquire 511 Washington Avenue, Belleville. BITB-3-8-29-216

NOTICE

Public notice hereby given that the Board of Assessment Commissioners of the Town of Belleville, County of Essex, New Jersey, at a meeting to be held at the Town Hall, Washington Avenue and Belleville Avenue on the 11th day of March, 1929, at 7:30 o'clock in the evening, will hear all persons interested in or whose lands may be affected by the following improvements:

PAVING: Brighton Avenue from Bloomfield Line to Wallace Street, Wallace Street from Harrison Street to Morris Canal. The purpose of said meeting is to hear any person interested in, or who may wish to be heard concerning the assessment of the cost of said improvement and the assessing of the benefits and the awarding of the damages therefor.

PAVING AND CURBING: Adelaide Street from Greynock Avenue to Sunset Avenue; Entwistle Avenue from the south 150 feet. The purpose of said meeting is to hear any person interested in, or who may wish to be heard concerning the assessment of the cost of said improvement and the assessing of the benefits and the awarding of the damages therefor.

NOTICE

Public notice hereby given that the Board of Assessment Commissioners of the Town of Belleville, County of Essex, New Jersey, at a meeting to be held at the Town Hall, Washington Avenue and Belleville Avenue on the 11th day of March, 1929, at 7:30 o'clock in the evening, will hear all persons interested in or whose lands may be affected by the following improvements:

PROPOSALS will be received by the Board of Commissioners of the Town of Belleville at the Town Hall, Belleville, N. J., on Tuesday evening March 19th, 1929, at 8 P. M. from contractors for the furnishing of all labor and materials necessary for the furnishing of Trap Rock for the year 1929. Following are the materials required:

1 1/2 inch Orange Mountain Trap Rock. 3/4 inch Orange Mountain Trap Rock. Screenings Orange Mountain Trap Rock. Each bidder shall state all prices in writing as well as in figures. All work and materials to be according to specifications prepared by the Town Engineer. Proposal blanks and specifications may be obtained at the office of the Town Engineer. Each proposal must be made out upon form of proposal blank prepared by Town Engineer and be accompanied by a certified check drawn on some National Bank or Trust Company for five per cent of the bid, made payable to "Town of Belleville" to insure due execution and delivery of contract and bond by successful bidder. The successful bidder will be required to execute and deliver to Town of Belleville a contract within ten days from date of award thereof, together with surety company's bond for full amount of contract, conditioned for the faithful performance of the work and for payment by contractor and of all subcontractors of all indebtedness which may accrue to any person, firm or corporation on account of any labor or materials furnished. All bids must be enclosed in plain sealed envelope addressed "Proposal for Trap Rock for 1929" and must be delivered to the Town Clerk at or before 8 P. M. on Tuesday evening, March 19, 1929 at the Town Hall, Belleville, N. J. Bids will be received after 8 P. M. The Town reserves the right to reject any and all bids.

SHERIFF'S Sale in Chancery of New Jersey. Between The Workmen's Building and Loan Association of the City of Newark, a New Jersey corporation, complainant, and Acme Properties Corporation, et al., defendants. Pl. fa., for sale of mortgaged premises. By virtue of the above stated writ of fieri facias, to me directed, I shall expose for sale by public vendue, at Room 507, Hall of Records, in Newark, on Tuesday, the ninth day of April next, at two o'clock P. M., all that tract or parcel of land and premises situated, lying and being in the Town of Belleville, Essex County, New Jersey.

Beginning at a point in the westerly line of Adelaide street distant northerly 100 feet from the intersection of the same with the northerly line of Greynock Avenue; (1) westerly along the same line of lots fronting on Greynock Avenue 100 feet to the rear of lots fronting on Smith street; thence (2) northerly along the same line of lots fronting on Greynock Avenue 50 feet to the rear of the first course 100 feet to the westerly line of Adelaide street aforesaid; and thence (3) easterly and parallel with the first course 100 feet to the westerly line of Adelaide street aforesaid; and thence (4) along the same southerly 50 feet to the point and place of beginning. Being commonly known and designated as No. 171 Adelaide street. The approximate amount of the decree to be satisfied by said sale is the sum of thirteen thousand and seventy dollars and thirty-six cents (\$13,070.36), together with the costs of this sale. Newark, N. J., March 4, 1929. CONRAD BRUCHLER, Sheriff. Lowy & Lowy, Sol's. \$17.22

Valley Social Club And Bachelors Comb. Ball Clubs

The Valley Social Club and the Bachelors have combined to have a strong semi-pro night in the field. A individual goes both team, complete real recreation, and with the combined efforts of both organizations a greater year can be looked forward to.

The management is dickering for the use of a home ground and for the services of an able coach. The nine will play only the strongest teams and should provide

LITTLE USE FOR DISGUISES NOW

Modern Detectives Seldom Resort to Make-Up Box in Trailing Crooks.

New York.—In the blood curdling lurid melodramas of the '90s stage detectives were masters of many disguises. These Hawkshaws of the play while unraveling a mystery frequently lost their identities in a bewildering assortment of wigs, mustaches and beards, and sometimes were so successful that they were able to deceive the villain as well as a good part of the audience.

Although detectives rarely resort to the make-up box of the actor, using grease paint and false hair, they have done so on occasion. It requires a real artist, an experienced actor, to make up for a part successfully, and when he faces his audience he is helped mightily by the soft lights of the stage. If he appeared in the garish light of day, his disguise doubtless would be easy to penetrate. There is such a thing as looking too wiggy and unnatural in the sunlight. Accordingly, detectives have a strong aversion to the paint box.

"Brave Disguises."

Therefore when they do have to resort to what the police term a "brave disguise" they rely principally on nature. Two detectives, being assigned to a certain mission, were told to make themselves look as rough as possible. They were to appear as two sorry, case-hardened derelicts. If they failed to look the part, they were foredoomed to failure. Realizing this and wishing to make a success of their mission, they were willing to make any sacrifice at the expense of their personal vanity. Accordingly, they prepared for the work at hand most painstakingly.

They let their hair and beards grow. Both of them were naturally hairy men and in a short time they had grown beards that the most depraved professional beggar would have envied. This was a beginning. Next they procured the sorriest old garments they could rake up and put them on. But they still were not satisfied. Being in private life scrupulously neat and clean, they did not wish to appear strangers to the part they were to play, so they spent several days in walking about in order to get accustomed to their rags and tatters.

Fool Officers.

When they finally set out on their mission they looked like the two most shameless beggarly derelicts that had ever ventured along the avenue. Indeed, they appeared to be such hopeless outcasts that even the avenue's worst bums shrank from contact with them. Although the avenue had its strong arm beggars and roustabouts, none of them was as tough as the two newcomers.

When at length the climax of their mission came and they were to round up the organized gang of strong arm terrorists, policemen who came running to the scene, attracted there by the noise of combat, could not believe that the two were fellow officers. And it took the two Hawkshaws some time to convince them that they were really detectives.

These two detectives doubtless went to extremes in disguising themselves. It is common for detectives to don rough raiment and roam city streets. They realize that experienced crooks have an unerring faculty for "spotting" a "cop" when he is attired in ordinary garments. There is something about a policeman's gait and carriage that gives him away. If the detective garbs himself in an old suit and woolen shirt, he feels that he may be mistaken for a stevedore, driver or laborer because a good many such men are big, strong and powerful like the average policeman.

There are certain policemen who do not lend themselves easily to any kind of disguise. They usually are young men with an intellectual cast of countenance. When they clothe themselves in rough garments they frequently look uncomfortable and out of place. On the other hand, there are plenty of policemen who can readily pass for what they wish to look like

General Electric Employees Arrange To Stage Musical Play

Members of the Employees' Mutual Benefit Association of Bloomfield Works of General Electric Co., under the direction of Harold Whitte, president, are busily engaged at present getting their various committees organized in preparation for the long looked for "KATHLEEN," a romantic musical comedy, which is to be staged under their auspices for the benefit of the Relief Fund.

The cast of "Kathleen" will be composed of talent selected largely from the Bloomfield plant and should prove one of the big events of the year in amateur theatricals, owing to the fact that the production will be staged under the direction of the John B. Rogers Producing Company of Ohio, who have produced this play throughout the United States and Canada. The play will be staged at the Orange High School, Central and Lincoln Avenue, Orange, April 19 and 20, and the Organization expects to make this one of the biggest affairs that it has ever attempted. The cast will contain more than 100.

Attend College Show

Mr. and Mrs. Edward J. Mutch, and Mr. and Mrs. Nelson H. Zeigler of Belleville attended the Junior show at New Jersey Woman's College in New Brunswick, Thursday evening. Miss Ruth Mutch was in the cast.

WOMAN'S CLUB TO ELECT OFFICERS ON NEXT MONDAY

continued from page one

Mrs. Thomas C. Stewart ALTERNATES

Mrs. W. H. Stone

Mrs. N. A. Manderson

The business session will begin at 2:30 P. M. and at 3:30 the speaker of the afternoon, William W. Stewart, vice president of the Community Service Bureau, will address the club.

During the afternoon there will be a home cooked food sale in progress, conducted by the chairman, Mrs. Porter F. Sheldon. The following members will contribute, Mrs. L. S. Graham, Mrs. J. Harry Hardman, Mrs. Herbert Harman, Mrs. Isaac Harker, Mrs. M. C. Harter, Mrs. E. N. Harris, Mrs. G. D. Haslam, Mrs. Raymond S. Haythorne, Mrs. Everitt continued on page eight

Hicks, Miss Harry Higgs, Mrs. Chas. Hodapp, Mrs. Louis Hodgkinson, Mrs. W. J. Horgan, Mrs. William Howard, Mrs. W. George Hunt, Mrs. W. V. Irvine, Mrs. James R. Irwin, Mrs. B. A. Jacobson, Mrs. Charles G. Jones, Miss Lillian Jones, Mrs. Joseph Kaden, Mrs. Charles H. Kelly, Miss La Reine Kelly, Mrs. George Kelsall, and Mrs. Joseph A. Miller.

A "Club Tea" in charge of Mrs. Dudley Drake and her committee will complete the program for the day.

A progressive card party will be held the evening of Thursday, March 21, at the club house, under the direction of the chairman, Mrs. W. V. Irvine, the game to begin promptly at 8:30, details to be announced later.

NOTARY PUBLIC

Tel. Office 1682 Belleville
Tel. Residence 2038 Belleville

THOMAS W. REILLY, INC.
Real Estate and Insurance
FIRE - LIABILITY - AUTOMOBILE

Washington Avenue Belleville, N. J.
corner of Overlook Avenue

EVERYMAN'S BIBLE CLASS

Of Belleville

FOR MEN OF ALL DENOMINATIONS

MEETS IN WESLEY M. E. CHURCH,
Washington Ave. & Academy St.

9 Wks' Attendance Contest with Montclair
GET BEHIND YOUR OWN TOWN CLASS

Help Belleville Win The Trophy Again

SUNDAY MORNINGS, 9:30 TO 10:30
(You Will Declare It To Be The Best Hour Of The Week)

Attend every session until April 28; Hear the inspiring Address of the Leader; Sing the songs you used to, and mix with the Finest Bunch of Men in Town.

Get Acquainted — And Watch This Contest

Thoughts of Modern Girl Reading Novel

Heavens why do they make books so long good-bye I've only read 37 pages counting skipping I wonder where on earth is that racy part Julie told me about I wish I could find it this isn't a bit interesting here how could any girl be such an idiot as this what's her name gosh I suppose I'll have to go back and look up her name where she first came in and who on earth is this peculiar Ricardo person who is saying something now I can't remember what he is to her if anything I loathe characters like him anyways so high-minded and everything poisonous like that gosh I wish I didn't have to wade through this conversational part but everybody is raving about the books this author what's his name keeps writing because he is supposed to be so darned clever or something gosh I wish he'd dry up thirty-seven pages and no necking yet heavens what a bore I wonder what that word umbrage means it says she took umbrage I wonder if that's a drug or something this is getting good I bet that's what it means I wonder how you look up a word in the dictionary I've never done it you have to know what letters come after each other or something to find anything in a dictionary I guess I'll read the last two pages and see how the thing comes out.—Kansas City Star.

Dates of Founding of Famous Colleges

An interesting compilation of the dates of the founding of the great universities of the world has been made as follows: The University of Oxford was founded by King Alfred in 872; the first college of the University of Cambridge was founded by Hugo, bishop of Ely, in 1257; the University of Paris was founded by King Philip II, about 1200. The first university of the German empire was at Prague, Bohemia, 1348; Trinity college, Dublin, was incorporated by royal charter in 1591; the University of Edinburgh, the youngest in Scotland, was founded in 1582 by a charter by King James IV of Scotland, 171 years after St. Andrews, the most ancient. Harvard university had its beginning at Newton, afterward Cambridge, Mass., in 1636; Yale university had its beginning at Saybrook, Conn., in 1700, and was removed to New Haven, in 1716, and the William and Mary college was started in 1617, and was chartered at Williamsburg, Va., in 1693.

Anyway, She Quit!

Will you let your readers know of your misstatement in your last week's issue "Officer Resigns from P. T. A. Mrs. Ida M. Gilbert, Corr. Sec'y" etc. etc

No officer resigned from the P. T. A.

Mrs. H. L. Hamilton is and has been Corresponding Secretary of the P. T. A. since October, 1928. Mrs. Ida M. Gilbert has not been Corresponding Secretary since October 19-29.

Mrs. Gilbert asked the assistance of a member in writing the necessary letters of the office, and all replies to such letters were received and reported by her to the Association. She willingly accepted this help and

it is no reflection on her ability, all credit for this work being given to and accepted by her.

This being the second time a correction of your statements relative to the P. T. A. has had to be made, we hope that in the future you will be more accurate in the news furnished your readers.

Yours very truly,
R. G. MANDERSON

Ed's Note—Our other error was that we selected the wrong Mr. Manderson as president of the P. T. A.

Beautiful Floors, The Secret of A Beautiful Home

Ivar Brandstedt
Hardwood Floors
Complete Floor Service.
188 Chestnut St., Nutley, N. J.
Nutley 137W

GRADUATE NURSE On Call FOR ALL LOCAL CASES HOURLY NURSING

Phone Belleville 2034

Thibaut Papers — Glazing

JOHN H. GEIGER
Painter Decorator

202 GREYLOCK PARKWAY
BELLEVILLE, N. J.
Phone Belleville 2128

WHAT A DIFFERENCE! PAY YOUR AUTO INSURANCE QUARTERLY

YOU DOUBTLESS APPRECIATE THE NEED FOR ADEQUATE INSURANCE COVERAGE, SO WHY NOT CARRY IT? AUTOMOBILE INSURANCE PREMIUMS ARE NOT HIGH, BUT TO THE AVERAGE OWNER THEIR PAYMENT IN ONE LUMP SUM IS CONSIDERED A BURDEN.

LET US HELP YOU BUDGET THE PREMIUM COST.

OUR PLAN PERMITS YOU TO PAY YOUR AUTO PREMIUMS IN QUARTERLY INSTALLMENTS

No Interest or Fee of any kind — Adequate protection in a company with ample resources.

LET US TELL YOU ALL ABOUT IT

JACOBS REALTY CO.
484 Washington Avenue
REALTORS BELLEVILLE INSURANCE

FRANCES' KIDDIE SHOPPE

An exclusive Shop for exquisite infants & children's wear for all occasions with the style and quality that is inexpensive.

Open daily, except Sunday, from 9 A. M. to 8 P. M.

68 WASHINGTON AVE. BELLEVILLE
One Block Below Town Hall

it is no reflection on her ability, all credit for this work being given to and accepted by her.

This being the second time a correction of your statements relative to the P. T. A. has had to be made, we hope that in the future you will be more accurate in the news furnished your readers.

Yours very truly,
R. G. MANDERSON

Ed's Note—Our other error was that we selected the wrong Mr. Manderson as president of the P. T. A.

Public Service Corporation of New Jersey

Dividend No. 87 on Common Stock

Dividend No. 41 on 8% Cumulative Preferred Stock

Dividend No. 25 on 7% Cumulative Preferred Stock

Dividend No. 3 on \$5.00 Cumulative Preferred Stock

The Board of Directors of Public Service Corporation of New Jersey has declared dividends at the rate of 8% per annum on the 8% Cumulative Preferred Stock, being \$2.00 per share; at the rate of 7% per annum on the 7% Cumulative Preferred Stock, being \$1.75 per share; at the rate of \$5.00 per annum on the non par value Cumulative Preferred Stock, being \$1.25 per share; and 65 cents per share on the non par value Common Stock for the quarter ending March 31, 1929. All dividends are payable March 30, 1929, to stockholders of record at the close of business March 1, 1929.

Dividends on 8% Cumulative Preferred Stock are payable on the last day of each month.

T. W. Van Middlesworth, Treasurer.

Public Service Electric and Gas Company

Dividend No. 19 on 7% Cumulative Preferred Stock

Dividend No. 17 on 6% Cumulative Preferred Stock

The Board of Directors of Public Service Electric and Gas Company has declared the regular quarterly dividend on the 7% and 6% Preferred Stock of that Company. Dividends are payable March 30, 1929 to stockholders of record at the close of business March 1, 1929.

T. W. Van Middlesworth, Treasurer.

SECOND SECTION

THE BELLEVILLE NEWS

BELLEVILLE, N. J., FRIDAY, MARCH 8, 1929

PAGE NINE SECTION TWO

LITTLE AND GREAT

Traveler on a dusty road
Strewed acorns on the lea;
And one took foot and sprouted up,
And grew into a tree.
Love sought its shade at evening-time.
To breathe its early vows;
And age was pleased, in heat on noon,
To bask beneath its boughs.
The doormouse loved its dangling twigs,
The birds sweet music bore—
It stood a glory in its place,
A blessing evermore.
A nameless man, amid the crowd,
That thronged the daily mart,
Let fall a word of hope and love,
Unstudied from the heart;
A whisper on the tumult thrown,
A transitory breath—
It raised a brother from the dust,
It saved a soul from death.
O fertile seed, O word of love
Which men at random cast,
Ye were but little at the last,
But mighty at the last.
—Charles MACKAY

JANCOVIUS BUSINESS GREW AND GREW FROM SMALL START

Forty-seven years in business in Newark, starting in a small one-room basement and expanding into one of the most complete plants of its kind in the country, which requires two buildings to house, one of six stories and the other of four stories, is something to be proud of. Consequently the relatives, friends and patrons of William T. Jancovius, head of the firm of Jancovius & Sons, Inc., Arlington street, Newark, are unanimous that Mr. Jancovius' pride is justifiable.

Mr. Jancovius is a native Newarker and he possesses the traits of industry and progressiveness, which have been the dominant factors in the upbuilding of Newark. Although he has labored long and arduous at his vocation, he is apparently as full of enthusiasm and as active now within two months of his seventieth year, as he was when he first hung out his shingle in February 1882.

There wasn't such a great demand for a rug cleaner in Newark, at that early date, but there were plenty of carpets, with a rug occasionally, and he found a brisk business when he tidied up the basement at 599 Broad street, near where the Peddie Memorial Church now stands. As business grew, he moved to larger quarters, going to 283 Broad street on the third floor, then to a larger third floor place at 910 Broad street, the site of the City Hall, and after that to 9-11 Franklin street for still larger quarters.

Twenty-two years ago he left the Franklin street location and moved into a new building he erected on the present site at Plane street. First he had a four story structure, and even housed some tenants, then he occupied the whole building himself, later pushed it up to six stories, and of recent years annexed a new four story structure. These buildings comprise 47,000 feet of floor space, are all fire-proof, and have the latest fire protection equipment throughout.

And how they treat rugs and carpets in that building! Well, the modern girl who has her hair bobbed, shampooed, dried and waved, has nothing on the rug or carpet which is entrusted to the Jancovius establishment. It is a question whether the rug doesn't get better treatment than Mademoiselle's locks. If you have any doubt, visit the establishment, and see a rug get a shampoo, dried with electric heat waves, have its nap all brushed, and the fringe sponged and combed; then see it brought forth as clean and as glossy as the tresses of any brilliant blonde or sparkling brunette.

The last word in modern machinery is throughout the building. Special machines, patented by George T. Jancovius, a son of the founder, brushes them clean of dust. Vacuum tanks take the dust and dirt. More vacuum treatment then comes to the rug, which is placed atop a steel mat to form an air cushion. Then in turn the rug goes to the shampooing room, the drying room, and either the storage or shipping rooms, dependent upon whether they are to be delivered to the owners immediately or kept until the family returns from the seashore of the tropics.

When it is seen that 22,500 rugs were shampooed last year, in the Jancovius establishment and that from 12,000 to 15,000 rugs have been stored there at different periods the extent of the business can be judged. The cleaning is not the only work done either, as a rug can be made, remade, repaired or can be put through any other operation known to rugs. One sewing machine 37 feet 6 inches long as only part of the equipment, suggests the extent of repair work done. Persons in the trade have come from various parts of the country to inspect the plant and they are unanimous in the assertion that it is without an equal in the United States.

NUTLEY SELLS BOND ISSUES

One Bidder Protests Award To Rival, But Later Drops Objections

The Nutley Town Commission Tuesday night sold to B. J. VanIngen & Co. of New York, one of four bidders, \$226,000 public improvement bonds, \$402,000 assessment bonds and \$697,000 temporary improvement bonds. The company's bid was \$226,031 at 4% per cent, \$402,031 at 6 per cent and \$697,031 at 6 per cent for the respective issues.

When Commissioner Raleigh S. Rife announced the award H. S. Smith, representing Graham, Parsons & Co. of New York, said his firm bid \$402,080.40 at 5 1/2 per cent for the assessment bonds and was entitled to that issue.

"With all due respect to this body," Smith declared, "I wish to protest." The award of these issues is not in accord with the terms of sale or the laws of New Jersey. I was the only unconditional bidder. I do not know of any law by which you can sell bonds on an interest basis."

Mr. Rife held VanIngen bid for "all or none" and Graham-Parsons did not bid for the temporary improvement bonds. VanIngen offered maturity in nine months on this issue and Mr. Rife declared it was to the advantage of the town to sell short term bonds at this time. The other issues mature in twenty-seven years. Smith withdrew his objections after the meeting.

Other bidders were Dewey, Bacon & Co. and Lehman Brothers, both of New York.

Three petitions for rezoning were referred to the Department of Public Safety and the committee for rezoning recently appointed by Mayor Ernest P. Cook. The Degener Realty Company asked the east side of Washington avenue, near Hagert street, be changed from business to industrial because of its proximity to the railroad and the nature of nearby buildings. Another petition for change from residential to business of the property of Felice Jannarone of Harrison street, at the northwest corner of Walnut street and Park avenue, was received. The property was the cause of civic protest during the last administration when a permit to erect a coal pocket there was sought.

The Washington Park Land Company asked Washington avenue from May place to Roosevelt avenue and east to Oak street be changed from one-family residential to business. A previous petition to change the property to apartment zone was refused. The company stated there were no stores near the property, which is under development.

A letter from Nutley Council of Girl Scouts protested against showing of "The Road to Ruin," a motion picture, at a Nutley theatre last week and asked a board of censors be appointed. Mayor Cook declared last week he planned to appoint this body. The petition was referred to the Department of Public Safety.

High School Boys Go To Inaugural

Twenty-six Nutley High School boys attended the inaugural ceremonies at Washington. The trip was made under supervision of Robert F. Harrell, teacher at the school.

The group also visited the Naval Academy at Annapolis. The trip was made by bus. They left Friday and returned Tuesday.

Isolation Hospital Has Fewer Patients

A decrease in number of patients at the Isolation Hospital in Belleville is shown in a report of Dr. Ellis L. Smith, superintendent, to the hospital committee of the Board of Freeholders. The committee meeting at the hospital held Wednesday was brief because of the absence of William Mungie, chairman, who is recovering at his home, 640 Ridge street, Newark, from pleurisy.

Superintendent Smith reported that hospital facilities were adequate to handle the smaller number of patients. Most of the cases admitted last month were diphtheria. "an encouraging sign, Dr. Smith said, was that the average stay of diphtheria patients was becoming shorter each year, showing that treatment was more successful.

Of 200 patients admitted during February, eighty-eight were diphtheria cases and forty-five scarlet fever. Discharged patients totaled 155, of whom sixty-two were diphtheria and thirty-five scarlet fever. Fifteen deaths were recorded. Nine resulted from diphtheria.

Nutley Eliminated In State Tourney

In a game that was fast and hard fought from start to finish South Side high school defeated Nutley in the opening game of the state tournament at Shanley Gym, Newark, 43-34, Tuesday. Nutley led in the first period, 13-10, but when their star guard, Jim Sentner, was put out on personal fouls in the second stanza, they were handicapped. At half time the score stood 21-19.

The stars of the contest were Welner and Wisniewsky for South Side and Baykowski and Gibney for Nutley.

Nutley, H. S.		South Side H. S.	
G.	F.	G.	F.
Baykowski, F.	4	2	10
Gibney, F.	3	2	8
Crawford, C.	2	2	6
Sentner, G.	0	0	0
Stager, G.	3	0	6
Jones, G.	1	2	4
13		84	
South Side H. S.		Nutley, H. S.	
G.	F.	G.	F.
Rachenberg, F.	1	3	5
Weiner, F.	6	3	15
Collender, C.	0	0	0
Wisniewsky, G.	7	0	14
Burnstein, G.	0	1	1
Cohen, F.	0	0	0
Toback, F.	2	0	4
Bockstein, G.	2	0	4
Koku, G.	1	0	2
19		7 45	

Score by Periods.
Nutley 13 6 5 10—34
South Side 10 13 14 8—45
Referee—Silverman.
Umpire—Hill.
Scorer—Macaluso.
Timer—Follet.

Illness Is Fatal To Wife Of Pastor

Mrs. Carrie Isabel Phraener, wife of the Rev. Wilson S. Phraener, pastor of the Montgomery Presbyterian Church, Belleville, died Tuesday at her home, 23 Spruce street, Bloomfield. She had been ill three days.

She was born in New York city sixty-nine years ago and was a member of the Westminster Presbyterian Church of Bloomfield for many years. In addition to her husband she is survived by a son, Spencer W. Phraener.

Services were held yesterday afternoon at her late home. The Rev. Charles S. Poling of the Westminster Presbyterian Church officiated. Burial was in the Bloomfield Cemetery.

Afternoon Club Meeting

The Friday Afternoon Club met at the home of Mrs. Albert F. Jackson of Hillside avenue. The program consisted of a biographical sketch of Hendrik Ibsen by Mrs. Metcalf B. Hatch and a reading from "Peer Gynt" was rendered by Mrs. David Ramsay. Mrs. Henry Woodcock gave a paper illustrating Shakespeare's of mythology and Mrs. Otto C. Drescher gave four-minute literary news.

Parked Without Lights

Thirty summonses for parking without lights were issued by Nutley police Sunday night. Orders were issued by Mayor Ernest P. Cook a month ago to enforce the lighting regulation

HANSEL AND GRETEL SCHEDULED AT NUTLEY HIGH SCHOOL FOR MARCH 15TH AND 16TH

Featuring Choruses Of Angels, Witches, Sandmen, Dewmen And Cookie Children, Students Prepare Numbers

Witches, Sandmen, Dewmen and Cookie Children, the students will have an opportunity to present some interesting numbers. The cast consists of talent familiar to the public and includes Patsy Mc Carthy, Priscilla Bellows, Nancy Gottfried, Tony San Giacomo, Helen Stover, Robert Searle and Soren Avedisian.

All the stage properties have been made under the direction of Mr. Genung and the decoration and costumes arranged by the Art and Industrial Art Departments of the Junior School.

Tickets have been placed on sale and the pupils of the school are making a canvass of the town.

Vitaphone Starts At Capitol Theatre

Screen and stage players whose popularity reach to every nook and crevice of the world will be seen and heard at the Capitol Theatre when that playhouse presents "The Home Towners" Monday, Tuesday and Wednesday as the first sound picture under its new policy of offering the newest sound and talking pictures of the industry.

For the past several weeks, the playhouse has been undergoing that electrical wiring process which is absolutely essential for the perfect presentation of sound and talking pictures.

The coming of sound, effects and dialog to the screen is the greatest revolutionary step in the development of the motion picture. It is a step more dramatic than the invention of the celluloid strip or the recording camera. Sound and talking pictures now bring the world to the screen and every action, every whisper, every natural sound can be reproduced with fidelity and dramatic effect.

The presentation of "The Home Towners" is one of the newest pictures having sound and dialog brings to this city the newest developments of the screen. The photoplay is one of the forerunners of this new type of entertainment and it is only an indication of the type of programs that will be offered from now on at the Capitol Theatre which will devote itself to a policy of presenting the utmost in sound and talking attractions.

Other coming attractions are "On Trial" March 18, 19 and 20; "Interference" March 25, 26 and 27, and others like "My Man," "Conquest," "Weary River" and "The Barker."

If the crook play has begun to make you feel that you are rather fed up with that sort of cinema fare, then remember that a play is coming to the Capitol Theatre that will make up tenfold for all that you have had to suffer at the hands of the yeggs and such critters. The screen special that is to do all this magic is none other than Warner Bros' version of George M. Cohan's tremendous stage comedy success, "The Home Towners."

George M. Cohan has the reputation on Broadway of being the cleverest of comedy-makers and comedy-stars—and producers, too, for the Broadway is lost without two or more Cohan plays in full swing. Then by way of variation George dashes off a song like "Over There," that sells by the millions, and better still, is on a million lips everywhere. And "The Home Towners" is George M. Cohan at his chucklin, twinkling, flag-waving best. It has to do with a middle-aged small town man who comes to the city to fix up the troubles of a boyhood pal, whom he believes to be in imminent danger of being hoodwinked by a young adventurer. For what follows—come to the Capitol. This picture is 100 per cent all talking.

Flames Ruin House After Gambling Raid

An unoccupied two-story dwelling at 45 Belmont avenue, in the Silver Lake section of Belleville, raided three months ago by police as a gambling establishment, was partially destroyed by fire early Wednesday. A player piano, the sole article of furniture in the building, was slightly damaged. Police estimate the damage to the dwelling at \$1000.

have an opportunity to present some interesting numbers. The cast consists of talent familiar to the public and includes Patsy Mc Carthy, Priscilla Bellows, Nancy Gottfried, Tony San Giacomo, Helen Stover, Robert Searle and Soren Avedisian.

All the stage properties have been made under the direction of Mr. Genung and the decoration and costumes arranged by the Art and Industrial Art Departments of the Junior School.

Tickets have been placed on sale and the pupils of the school are making a canvass of the town.

Nutley Church Plans Are Announced

GRACE EPISCOPAL

Rev. Dr. C. P. Tinker
Rev. Robert C. Falconer of St. Paul's Congregational Church spoke Monday afternoon at children's Lenten Service at 4 o'clock in Grace Episcopal Church.

"Robert Frost, leading New England Poet" was the topic of Miss Elizabeth Timlow's third lecture Tuesday morning at 11 o'clock at the parish house. Luncheon was served at 12:30 o'clock by Unit 3, Mrs. Edgar H. Bostock, chairman. Mrs. S. C. Brownell of Liberia addressed the meeting of the Woman's Auxiliary at 2 o'clock at which Mrs. Robert Bowden presided.

The Church Mission Helpers met at 2 o'clock at the home of Mrs. Paul A. Rigo of Highfield lane. Vespers were at 4 o'clock in the church.

Rev. R. J. Riblet of Harrison preached last night at mid-week service. Holy Communion will be tomorrow morning at 9:30 o'clock. Mrs. Elton Fortner will continue her study class on "The New Africa" tomorrow morning at the home of Mrs. Ernest Pulford.

FRANKLIN REFORMED

Rev. A. C. Roosenraad
The White Church League of Franklin Reformed Church met Monday night at 7:30 o'clock. The regular meeting of the Woman's Guild was held Tuesday afternoon in the community house and at 8 o'clock that evening there was a business meeting of the young people's societies, which was followed by a social hour. The pastor continued his talk on "Comparative Religions" at 10 o'clock.

HOLY TRINITY LUTHERAN

The senior confirmation class of Holy Trinity Lutheran Church met Tuesday night at 7 o'clock at the home of the pastor. The regular monthly meeting of the church council was held the same evening at the church at 8 o'clock.

The Woman's Auxiliary held a business meeting meeting yesterday afternoon at 2 o'clock. Choir rehearsal for the junior choir will be tomorrow afternoon at 4 o'clock and confirmation class for children will be Saturday morning at 9:30 o'clock.

VINCENT M. E.

The Woman's Home Missionary Society of Vincent Methodist Church met Tuesday afternoon at the home of Mrs. W. P. Kephart of Shepard place. The Young Woman's Missionary Society met Tuesday night at the home of Mrs. Vincent Gorman of Passaic avenue. The pastor preached at the mid-week service last night.

University Women Hold A Meeting

Nutley branch of the American Association of University Women met last night at the home of the president, Miss Elizabeth Bostock of Vreeland avenue. Mrs. Lyman Nichols, Jr., spoke about child study group section and work covered in their program. Mrs. Frederic H. Sanford told of a conference she attended recently on "The Cause and Cure of War." Mrs. Robert Winternitz, soprano, sang.

Punch Board Seized

A complaint of a woman that her son was spending money on gambling machines in Nutley stores led to a raid by police Friday. They confiscated machines and punch boards in ten stores. The machines and cards will be destroyed.

Youths Held On Robbery Charge

Police Say Pair Admitted Holding Up Nutley Resident

Robert Nugent, nineteen, of 420 Center street and Gehart Masuhr, seventeen, of 21 Race street were held in \$1000 bail each by Recorder William Smith on Monday night on a charge of holding up and robbing Thomas Conroy of Hopper avenue, December 27. Nugent was committed to the county jail Tuesday morning in default of bail. Bail for Masuhr was furnished by his father, Benno Masuhr.

The youths admitted the robber, according to the Chief of Police William Brown, Captain John Jameson and Motor-cycle Officer Henry Hoch after their arrest Monday afternoon. The hold-up is alleged to have taken place in Vine street. Conroy reported the thieves took \$3.75.

Girl Scout Council Names Nutley Heads

These officers of the Nutley Girl Scout Council were elected at a luncheon given by Mrs. Lewellyn E. Pratt of Highfield lane to the council members, officers and captains: Commissioner, Mrs. Pratt; first deputy, Mrs. A. C. Lemkau; second deputy, Mrs. A. G. Mitchell; treasurer, Mrs. Otto C. Drescher, and secretary, Mrs. H. W. Harvey. Except Mrs. Mitchell, all were reelected. Mrs. M. B. Johnson was made a council member.

Mrs. Pratt stated she would not act as commissioner after this year. Plans are being made for engaging a joint director to carry on the work of the Nutley and Belleville scouts. Receipts of the drive held two weeks ago are 782 and returns are still coming in. The quota was \$2,000, which amount would have defrayed all expenses for the year. By amalgamating with Belleville, however, enough money will be available to pay half the cost of a director.

The Scout Mothers Club, of which Mrs. L. D. Colon is president, and which was formed last month to aid in promoting interest among parents, has donated \$20.

A spring rally is planned and a camp reunion will be held March 16 at Vincent Methodist Episcopal Church under direction of Miss Elizabeth Tempest.

A letter has been sent to Mayor Cook by Council protesting against a film shown this week at a motion picture house and recommending a creation of a board of censors. Members of the post will immediately begin renovation and expect Letters of commendation have been awarded Verna Stevens of Troop 2 to occupy the building as headquarters and Margaret Mitchell of Troop 8.

Parent-Teacher Group Meets This Evening

Park School Association Plans Interesting Affair

A meeting of the Parent-Teacher Association of Park Elementary school will be held at the school this evening.

The program is in charge of the motion picture committee. There will be speakers and moving pictures will be shown.

Music will be furnished by the Harmonica Club, the Glee Club and the school orchestra.

COOLIDGE'S GREATEST FEAT

At the farewell conference with Washington correspondents Friday afternoon, some one asked President Coolidge what he regarded as the most important accomplishment of his administration.

"What I regard as the most important accomplishment of my administration was minding my own business," he said laconically.

Nutley Petition Urges Miss Mott For Assembly

Petitions to nominate Miss Emma L. Mott, vice chairman of the Nutley Republican County Committee, for the Assembly are being circulated by the committee, of which Edgar H. Bostock is chairman. The petition, released this week, contains only the names of women of the committee to date.

Miss Mott has been a member of the committee since 1918. She is retiring president of the Woman's Club of Nutley. She also is vice president of the Nutley League of Women Voters and a member of the Nutley Republican Club. She is a graduate of Vassar.

Nutley Legion Buys New Headquarters

Nutley Post, American Legion, has purchased the large residence building on Franklin avenue, across from the Franklin Theatre, formerly used picture house and recommending a creation of a board of censors. Members of the post will immediately begin renovation and expect Letters of commendation have been awarded Verna Stevens of Troop 2 to occupy the building as headquarters and Margaret Mitchell of Troop 8.

March Of Progress Is Told In Lecture

Nutley Community Services Hears Illustrated Speech

With the aid of colored lantern slides Professor B. R. Baumgardt of the Mt. Wilson Observatory, Cal., at the fifth community service in the Nutley High School Sunday night, traced the march of time from the dawn of civilization in ancient Egypt to the present.

"As far as can be ascertained," he said, "the first roots of civilization took life about seven to eight thousand years ago, doubtless upon the shores of the Nile. In this connection our so-called modern ideas and modern conception of things are not quite so modern as we think.

"An example he cited the existence of the civil service in Egypt about 5,000 years ago."

As he showed some pictures from Greece the speaker commented upon the apparent wide gap between the church and the drama, suggesting, perhaps, the waning power of that came when the two organizations separated. He said that, though could be obtained mutual from those two.

Men Pay Honors To Ex-Mayor Blum

Of "The Regulars" Has Served Smoke Eaters 35 Years

Chemical Company of the Fire Department honored former Mayor Abram Blum with a dinner at the fire headquarters Tuesday in celebration of his thirty-fifth as a member of that company.

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum Cook Presented Mr. Blum

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

Blum was among those to the company, the first in the and officially established by the Nutley Committee when that part of Nutley was known as Franklin. Blum is eighty years old and one "regular" at headquarters. He is father of Town Clerk Simon

A. A. Juniors Take Two Games In Week

The Belleville A. A. Juniors returned to winning form by taking two contests during the past week. In their first tilt they defeated the strong Raleigh Club of Newark, 27-16.

The Belleville Arabs were the victims in the second contest, 21-16.

Belleville A. A. Juniors.

Table with columns G, F, T, L. Rows: Mayes, F.; Lamb, F.; Wadsworth, C.; Lee, G.; Chaffee, G.

Belleville A. A. Juniors.

Table with columns G, F, T, L. Rows: Landis, I.; Dey, F.; Witcki, C.; De Luca, G.; Foglio, G.

Belleville A. A. Juniors.

Table with columns G, F, T, L. Rows: Mayes, F.; Lamb, F.; Wadsworth, C.; Reilly, G.; Sandford, G.; Lee, G.

Belleville Arabs.

Table with columns G, F, T, L. Rows: Killine, F.; Goodrich, F.; Mc Guire, F.; Watters, C.; Robinson, G.; Halpin, G.

Belleville Arabs.

Table with columns G, F, T, L. Rows: Killine, F.; Goodrich, F.; Mc Guire, F.; Watters, C.; Robinson, G.; Halpin, G.

Scouts Pay Honor To Major Fulton

Farewell Dinner Tendered At Wesley, M. E. Parlors

A farewell dinner was tendered to Major William S. Fulton, retiring Scoutmaster of Troop No. 4, Belleville by the Scouts and their parents on Saturday evening, at Wesley Methodist Episcopal Church.

The dinner was in charge of H. A. Schwieker, chairman of the Troop Committee, and H. F. Brunnbach, Deputy Commissioner of Belleville.

Major Fulton addressed the troop and the parents in acknowledgement of the gift. A bouquet of flowers was presented to Mrs. Fulton. During the dinner the troop was led in singing.

The evening's program was concluded by games of volleyball between fathers and sons.

Tenderfoot badges were presented to Alex Stewart and Norman Schnafer.

The dinner was arranged and prepared by a committee of mothers of boys connected with the troop.

Travers Climbs Up In Nash Co. Family

Kenosha, Wis., Mar. 1.—Announcement is made by The Nash Motors Company of the appointment of E. J. Travers as Director of Advertising and Assistant Sales Manager effective March 1.

In his conduct of the Advertising Department, he has shown exceptional ability in coordinating the advertising of sales requirements and his new work is entirely familiar to him.

The post of Advertising Manager will be filled by F. R. Babcock, who has for more than ten years been an executive of The Green, Fulton, Cunningham Company, our advertising agency.

With sales of the new "400" series breaking records, with large plant expansion well under way, The Nash Motors Company is also engaged in augmenting and strengthening its sales department to meet the increased responsibilities that accompany greater volume of business.

Fewsmith And Everyman's Keep Up In Lead In Triple Victories

League Standing

Table with columns W, L. Rows: Fewsmith, Everymans, Montgomery, Grace, Reformed, Episcopal.

High Team Score—Fewsmith, 947.

High Individual Score—Mayer, 236

Schedule for Thursday Night

Montgomery vs. Christ Episcopal, Grace Alleys.

Fewsmith vs. Christ Reformed, Fewsmith Alleys.

Grace vs. Everymans, Montgomery Alleys.

It appears that the race in the Belleville Church bowling league will be a close one, as with only five matches to go, the Fewsmith pinners lead the Everyman's quintet by the scant margin of one game.

Montgomery is not far behind, being seven games in the rear of the league leaders.

Everyman's.

Table with columns W, L. Rows: Glenck, Schofield, Ray, Budd, Taylor.

Episcopal.

Table with columns W, L. Rows: O'Reid, Lloyd, Hyde, Norris, Ford.

Reformed.

Table with columns W, L. Rows: O'wline, O'Connor, Stout, Shoemaker.

Corwin

Table with columns W, L. Rows: 134, 165, 163, 788, 799, 731.

Montgomery

Table with columns W, L. Rows: Donnelly, C. Harris, McCullough, Mc Cullough, Gill, Mitchell, F. Harris.

Grace

Table with columns W, L. Rows: Phelps, Goldsmith, Rockefeller, R. Stuble, Mayer.

Fewsmith

Table with columns W, L. Rows: Whipple, Vanderhoof, Smith, Knowles, Dow.

Episcopal

Table with columns W, L. Rows: O'Reid, Lloyd, Hyde, Norris, Ford.

Reformed

Table with columns W, L. Rows: O'wline, O'Connor, Stout, Shoemaker.

Tiffany And Wallace And Tiernan Cops Three In Manufacturer's Race

League Standing

Table with columns W, L. Rows: Tiffany, Wallace & Tiernan, Federal Leather, Thomson Machine, International Ticket, Sonneborn & Sons.

Tiffany continued to ride on the crest in the Manufacturers' League by taking the Thomson Machine pinners for three games.

Wallace and Tiernan jumped into second place by taking the Federal Leather quintet over for three games which sent that team into a tie for second place with the Thomson machine five.

International Ticket

Table with columns W, L. Rows: Lockha'd, Ockrey, Shaull, Brickman, Blume.

Sonneborn

Table with columns W, L. Rows: Ford, Martino, Scotland, V'Houten, Stefanelli, F. Zika.

Tiffany

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Table with columns W, L. Rows: Ham'erle, Gudson, O'Brien, Skidmore, Kohler.

Thomson

Table with columns W, L. Rows: Trimmer, Melchior, Beann, Wen'ling, Horg.

Federal Leather Co.

Table with columns W, L. Rows: Shondy, Bass, Br'haupt, Egner, Fritz.

W. T. Co.

Table with columns W, L. Rows: Mueller, Snyder, Walker, Weyland, Goebel, Chiapor.

W. T. Co.

Impatience Costs \$10

Because he did not wait until his application for a poolroom license was granted before starting business, Michael Carfagno of 56 Honiss street, Silver Lake section, was fined \$10 by Recorder Fitzsimmons on a charge of violating town ordinance. He was arrested by Sergeant Pearl and Patrolman McArthur Sunday night at the poolroom at 53 Honiss street.

The North Belleville Building & Loan Ass'n. 523 Washington Ave., Belleville, N. J. ORGANIZED 1915 ASSETS OVER \$900,000. A SAFE INVESTMENT. WE ARE PAYING 5 1/2% FOR PAID UP SHARES OF STOCK FROM DATE OF ISSUANCE TO DATE OF WITHDRAWAL. Our 29th Series of Stock Now Open for Subscription. W. D. CLARK, Pres. P. J. H. HOLLBERG, Treas. T. W. REILLY, Sec. JOHN DeGRAW, Counsel.

Telephones... wherever you Need them. Telephone service should be the most convenient thing in your house—and can be, with modern telephone equipment. EXTENSION TELEPHONES in the home add tremendously to living comfort... small wonder people everywhere are using them throughout their homes. Easily and with little cost, real telephone convenience is assured. Day and night the service is always right at hand. We will gladly show you how your home can be made thoroughly modern in its telephone convenience. Call our Business Office today. New Jersey Bell Telephone Company. A New Jersey Institution Backed by National Resources.

How to Play BRIDGE Series 1928-29 by Wynne Ferguson Author of "PRACTICAL AUCTION BRIDGE"

ARTICLE No. 14 Deductive bids are interesting and difficult, but every good player should be on the alert for such opportunities and take advantage of them. Here is a hand that shows the necessity for being on the alert:

Y A B Z Hearts—K, Q, 8, 5 Clubs—Q, 10 Diamonds—Q, 10, 9, 7, 5, 3 Spades—J

No score, rubber game. Z dealt and passed. A bid one spade, Y passed and B bid two clubs. Z now bid two diamonds, A bid two spades. Y bid three diamonds and B passed. What should Z do? Should he try for game at diamonds or should he bid three hearts and try for game in that suit?

Game at diamonds looks hopeless because Y Z would lose three, probably four tricks. On the other hand, it takes one less trick for game at hearts than at diamonds; therefore game might easily be possible at hearts and not at diamonds. Also if Z does bid three hearts and is doubled, he can very easily bid four diamonds. In other words, a three heart bid offers a better chance for game than diamonds and without any great danger.

After analyzing these facts, Z bid three hearts. A bid three spades, Y bid four hearts and all passed. In the actual play of this hand Y Z just made four hearts and thereby scored a game and rubber not possible at diamonds, at which bid they would also have scored four odd. Y's hand was as follows:

Answer to Problem No. 14. Hearts—A, 6, 4, 2 Clubs—6 Diamonds—A, 8, 4 Spades—A, 7, 6, 5, 2

Be on the lookout for hands of this type and don't hesitate to take a chance, even with a four-card suit, if the bid betters your chance for game and offers no great danger of a heavy penalty.

Should you bid the longer of two suits, irrespective of their suit value, each a justifiable original bid, or should you bid the suit of higher value first, even though it be the shorter suit? This question still bothers many players and is the subject of much argument. For example, consider the following hand:

Hearts—A, J, 10, 9 Clubs—K, 10, 9, 5, 3 Diamonds—A, Q, 9, 5 Spades—none

No score, rubber game. What should the dealer bid? The proper bid is one club. Then if overbid, show the diamonds, and partner has an accurate picture of your hand. He knows that you have a five-card club suit and a four-card diamond suit; otherwise, had the suits been of equal length, you would have preferred diamonds to clubs. On the other hand, if you first bid diamonds and then bid the clubs, your partner has no way of determining which suit you prefer. All he can do is to guess. As guesses are more often wrong than right, it is much safer to tell partner at once which suit you prefer for trumps by always bidding your longest suit on the first round.

Here is an end play that was given as a problem in the preceding article:

There are no trumps and Z is in the lead. How can Y Z win six of the eight tricks against any defense? Solution: Z should lead a club, winning the trick in Y's hand with the queen. On this trick A should discard the deuce of hearts. Y should now lead the ace and king of clubs. B follows suit and Z is forced to make one discard, the nine of hearts. A must make two discards. One of these should be the four of hearts and the other must be the ten of diamonds. He cannot discard a spade or another heart or Y Z's spades and hearts will be good.

At the fourth trick, Y should lead the four of diamonds, forcing A in the lead with the jack. A cannot lead a heart or Y Z can win two heart tricks. A is forced, therefore, to lead a spade. Z wins this trick with the king and returns the five of spades, again forcing A in the lead. A now has left only the king and six of hearts, so no matter how he leads them, Y Z must win the balance of the tricks.

This problem is an easy one but comes up so frequently that you should thoroughly understand the principle of throwing the lead. Many a game and rubber is won by that method so be on the lookout for similar opportunities. The following hand was given as a test of your ability to bid hands at Contract, so as to arrive at a slam bid if possible:

CENTRAL BUILDING & LOAN ASS'N. 280 Washington Avenue Belleville. New Series (51st); Short or Long Terms; Subscriptions Received by Any Officer or Director. HARVEY B. THOMPSON, Secretary. HENRY H. MORGAN, President. RUSSELL K. ROSE, Treasurer. EMIL C. MERTZ, Vice President.

BELLEVILLE PAINT & WALLPAPER SUPPLY COMPANY. PAINTING, DECORATING and PAPERHANGING. Jobs Estimated at Lowest Prices. 63 WASHINGTON AVE. Phone 3545.

GAS MEANS HEAT and COMFORT. EVERY additional cubic foot of Gas, wisely used in your home, pays for itself in the increased comfort and convenience which it produces. Every function that it performs adds to your ease, or decreases your labors. Gas is one of the most faithful and useful of household servants. The modern gas system, such as now stands ready to serve you, puts at your disposal for instant use heat for whatever purpose you may want to use it. When a house is properly piped for Gas use, you have at your command heat to cook your meals, to warm a single room or the entire house, to provide refrigeration, to furnish a dependable and ever ready hot water supply, to make easier wash day, and to perform many other services essential to a properly managed household. Gas means heat and heat means comfort. Consider the innumerable ways in which heat is necessary to your comfort. No other fuel can furnish heat so quickly, so conveniently, or with such degree of cleanliness, as Gas. Public Service Electric and Gas Company.

NUTLEY SOCIALS

Paul R. Radcliffe of Vreeland avenue, superintendent of schools, has returned from Cleveland, O., where he has been attending the National Educational Convention.

Mrs. Samuel Duff of Whitford avenue entertained at bridge Friday afternoon.

Mr. and Mrs. Donald Hageman of Whitford avenue were guests Saturday night at a bridge party given by Frank Hoxie of Paterson.

Miss Ethel Wight of Maine, who has been spending the winter in Boston is the guest of Mr. and Mrs. F. Carroll Perkins of Hillside avenue. Mrs. Perkins entertained Saturday afternoon for the fifth birthday of her daughter Priscilla. Guests were Betty Cousins, Lois Lively, Dorothy Charles, Georgiana Perkins Hayward Hancock, Bobbie and Mills Hawkins and Bobbie McElligot.

Mr. and Mrs. Earl M. Purdy of Hillside Apartments entertained over the week-end Mr. and Mrs. Charles Eliason of New York.

Mr. and Mrs. Edgar L. Wagoner of Russell avenue had as guests Saturday night for bridge Mr. and Mrs. Clifford W. George, Mr. and Mrs. Earl W. Collins and Franklin W. Krout of Nutley and Miss Ruth Krout of Newark.

Mr. and Mrs. Campbell Burton and Jarvis Buxton of Colonial terrace moved this week to Livingston, where they will make their home.

Miss Eleanor Fenton of Stewart avenue entertained at dinner Saturday night for Mr. and Mrs. Harold Smith of Orange, Mr. and Mrs. Harrison M. VanDyne, Mr. and Mrs. Charles R. Lehig and Stevenson Gillingham.

Mr. and Mrs. Charles N. Caldwell of Colonial terrace have returned from Atlantic City, where they have been the last two weeks.

Mrs. Daniel J. Brek of Hillside avenue spent the week-end with her mother, Mrs. Mary O. Rice of Danbury, Conn.

Mr. and Mrs. R. E. Wilkens of Whitford avenue entertained at bridge Saturday night for Mr. and Mrs. H. M. Purdy, Miss Emma Beatus, Charles Beatus, Mrs. J. B. Hayden, and Mrs. Ida Rodman.

Mr. and Mrs. William Madge of Locust Manor, Long Island, were the week-end guests of Mr. and Mrs. William L. Wedemeyer of Pershing avenue.

The Nutley Auxiliary of the American Legion met Monday night at the Green parrot tea room to prepare rags for weaving rugs for the soldiers at Toms River Hospital. The legion has planned a card party to be held at the tea room March 14.

Mrs. J. Franklin Gregg of Pershing avenue has returned from Bayport, Long Island, as the guest of Mrs. Frank Antos.

Mrs. Frank Simmons is general chairman of the benefit moving picture to be given Monday and Tuesday for the Nutley branch of the Order of the Eastern Star. Norman Talmadge in "The Woman Disputed" will be the picture.

Miss Jane Lois Lay is convalescing at the home of Mr. and Mrs. James Lay of Walnut street.

Captains of the Nutley Girl Scout Association gave a benefit bridge yesterday afternoon at the home of Captain Jean Matthews, Hawthorne avenue. Twelve tables were in play toward the deficit of the recent drive quota.

Mr. and Mrs. Melvin Purdy have returned from their wedding trip to Washington and Savannah. They will remain for a short time at the home of Mrs. Purdy's parents, Mr. and Mrs. Clarence L. Chapman of Chestnut street, before going to their home in Lincoln Apartments.

Miss Ruth Libby of Whitford avenue entertained at supper Sunday night Mr. and Mrs. Rex Mortort of East Orange, Mr. and Mrs. Franklin Woodruff of South Orange, Miss Sally Crawford of Newark, William Jancois and Edgar A. Dunham Jr.

Mr. and Mrs. Nils O. Lindstrom and Miss Mabel Lindstrom of Prospect street will arrive home this week from Florida.

"The Historic and Racial Background of Latin America" was the subject of a paper given by Mrs. Emil Diebitsch at the study class yesterday afternoon of the international relations committee of the Woman's Club and the Nutley League of Women Voters at a joint meeting at the club-house. Mrs. Gilbert R. Livingston spoke briefly about the conciliation and arbitration treaties now pending in Washington.

Mr. and Mrs. Harold Wilcox of Nutley avenue have returned home after spending a week in New York.

Mr. and Mrs. Stanley Croasdale, Mr. and Mrs. John H. Matthews and

Mr. and Mrs. Frank W. Magee were guests at bridge Saturday night of Mr. and Mrs. Harold Leslie of Montclair.

Mrs. Daniel H. Hyde of 56 Beech street will visit friends in Thompsonville, Conn., over the week-end.

Mrs. Thomas J. O'Neil Jr. of Elm place entertained at a luncheon bridge Tuesday for Mrs. John P. Feagley, Mrs. Harlow Chandler, Mrs. Augustus Stager, Mrs. Richard McGrath, Mrs. Harold Wilcox and Mrs. Alice Moore of Nutley and Mrs. Paul Bancel of Montclair.

Mrs. Emil C. Miller, Mrs. Charles H. Lawrence, Mrs. Walter S. Fairbrother, Mrs. William S. Wallace and Mrs. Philip D. Cunningham were guests Tuesday of Mrs. Laurel Kirk of Bloomfield at a luncheon-bridge.

Bartrum Jackson, a student at New York Military Academy, Cornwall-on-Hudson, spent the week-end with his parents, Dr. and Mrs. Albert F. Jackson of Hillside avenue.

Among those entertained Tuesday at luncheon bridge at Yountakah country club were Mrs. William Longfelder of Highfield lane, whose guests were Mrs. Alfred Mayer of London England; Mrs. C. F. Hamilton of Rutherford, Mrs. L. G. Hamner, Mrs. Frederick H. Norton, Mrs. Ralph B. Parsons, Mrs. Richard Carmel, Mrs. Charles N. Wheaton, Mrs. J. Harry Hull, Mrs. Burton S. Brown, Mrs. Edmond C. Carshaw, Mrs. Van Dyk MacBride, Mrs. Edward A. May, Mrs. Charles T. Whittier and Mrs. Norman I. Dana. Others entertaining are Mrs. George C. Turner, Mrs. H. Willard Sawyer and Mrs. John Burton of Nutley, Mrs. W. W. Mager of Jersey City, Mrs. Norman Monkhouse and Mrs. J. T. Wilson of Rutherford and Mrs. J. R. Langlands of Belleville. A dinner dance will be held March 16 in observance of St. Patrick's day.

Mrs. Otto C. Drescher of Colonial terrace entertained Group 1 of St. Paul's Congregational Church at luncheon Monday. Guests were M. B. Read, Mrs. W. C. Hanson, Mrs. G. C. Townsend, Mrs. A. C. Lemkau, Mrs. John H. Mackay, Mrs. G. E. Gilbert, Mrs. Charles H. Lawrence, Mrs. Metcalf B. Hatch, Mrs. Walter F. Reinheimer, Mrs. Harry W. Little and Mrs. Elwood Jones.

Mr. and Mrs. Lester Clark of Brooklyn were week-end guests of Mr. and Mrs. Howard A. Clark of Raymond avenue.

Raymond C. Waid of Vreeland avenue has returned from Baltimore. Mrs. Phillips Osborne and daughter Jean of Peabody, Mass., have been guests of Mr. and Mrs. Waid.

Mr. and Mrs. Harold B. Finley and son Harold of Walnut street spent the week-end in New York as guests of Mrs. Ernest Baxter. Mrs. Finley entertained Monday afternoon in observance of the fifth anniversary of her son. Guests were Jane and John Clendinning, Frank and Dudley Anderson, Robert Shepard and Gloria Di Pietro of Nutley and George Menzel and Richard Jensen of Passaic.

Mr. and Mrs. Howard Olcott of Raymond avenue accompanied by Mr. and Mrs. Raymond Ramsey of May spent the week-end at Madison, Conn.

The following members of a card club will motor to New York next Wednesday to see "Follow Through": Mrs. Roswell Young, Mrs. Frank Anderson, Mrs. Perham Scorsio, Mrs. Howard Clark, Mrs. Daniel W. Lamouree, Mrs. Dalton DeWitt and Mrs. Howard Wolfers.

Mrs. Otto Drescher of Colonial terrace entertained Monday Mrs. John Mackay, Mrs. Charles Lawrence, Mrs. Morris Reade, Mrs. George Gilbert, Mrs. M. B. Hatch, Mrs. Elwood Jones, Mrs. W. C. Hanson and Mrs. H. W. Little.

Mr. and Mrs. Roswell Young will entertain next Wednesday evening Mr. and Mrs. Earl Broadbent, Mr. and Mrs. Dalton DeWitt and Mr. and Mrs. Ralph Woodruff.

Mrs. Robert Parsons of Paterson has concluded a visit with her son-in-law and daughter, Mr. and Mrs. Robert Gross Miller.

The Nutley Auxiliary of the American Legion have planned a card party to be held at the Green Parrot Tea room March 14.

Mrs. Lillian Laffin of Beech street has concluded a visit with Mrs. Thomas Morrison at Short Hills.

Mrs. Howard Clark entertained at cards today Mrs. D. W. Lamouree, Mrs. Dalton DeWitt, Mrs. William Anderson, Mrs. Perham Scorsio, Mrs. Howard Wolfers and Mrs. Roswell Young.

Mrs. Chester Hoyt of Albany is visiting her parents Mr. and Mrs. George Scorsio, of Hillside avenue.

Mrs. A. A. Breese of Vreeland avenue tendered a surprise party Saturday night to her husband. The guests included Mr. and Mrs. A. M. Breese, Mr. and Mrs. W. R. Steel, Mr. and Mrs. A. T. Stoddard, Mr. and Mrs. William O. Criegee, all of Newark; Mr. and Mrs. Harold Snook of Belleville; Mr. and Mrs. William H. Stoddard of Arlington; Mrs. Clifford B. Van Horn and T. W. Stoddard, of Nutley. The evening was spent playing cards, high score being made by Mrs. William O. Criegee and Harold Snook.

Mr. and Mrs. Raymond Slater of Paterson spent Sunday as the guests of Mr. and Mrs. Robert Laffin of Beech street.

Mrs. G. W. Saunders of Edgewood avenue entertained at bridge this evening Mrs. Harry Blankarn, Miss Helen Keyes, Miss W. J. Kingsley, Mrs. Archabal Sharp, Mrs. Florence Martell, Mrs. Peter Augsberger, Mrs. Percival Hill, Mrs. C. J. Clark, Mrs. Gilbert Pratt of Newark and Mrs. Mrs. Clarence Chapman.

Mrs. Horace Tantum of Rutgers place is visiting her parents, Mr. and Mrs. I. W. Merrill of Philadelphia.

Mr. and Mrs. M. B. Johnson of Prospect street have as their guest Miss Frances Davidson of Pine Bush.

Mrs. A. S. Wildey had as her guests on Sunday her brother-in-law and sister, Mr. and Mrs. Ralph M. Holder and son, Billie, of Yonkers.

Mrs. A. W. Spencer of Yantacaw lace has returned from Atlantic City.

Mr. and Mrs. Frederick Clements of Prospect street have returned from Lakewood where they visited Mrs. Clement's sister.

Today Mrs. Harry Blankarn of Edgewood avenue is entertaining at Luncheon and bridge at her home. The guests include Mrs. Marion L. Lewis, Mrs. Frederic Clement, Mrs. Arthur Carr, Mrs. M. B. Hatch, Mrs. Paul Radcliffe, Mrs. G. Roland Boyce, Mrs. Albert Jackson, Mrs. Frank B. Miller, Mrs. G. W. Saunders, Mrs. Lester Beardslee, Mrs. Waldo Fuller, Mrs. Arthur P. Dickinson, Mrs. Clement I. Walker, Mrs. Harry Husted and Mrs. Clinton Woodford.

Mrs. Martin Johnson of Prospect street entertained on Monday Mrs. Nils O. Lindstrom, Mrs. Daniel W. Lamouree, Mrs. William H. Mitchell, Mrs. Lillian Laffin, Mrs. Arthur P. Dickinson, Mrs. Harry Longstaff, Mrs. Marion L. Lewis, Mrs. Joseph Mutch, Mrs. Harrison Law, Mrs. Henry H. Meyer, Mrs. A. S. Wildey, Mrs. Frederick Steek, Mrs. John C. Fruit and Mrs. Roscoe Symonds.

PHONE 207
Alfred E. GaNun
CARPENTER and GENERAL BUILDING CONTRACTOR
Alterations - Additions
Repairs
Garages - Enclosures
Ro-roofing
389 Hillside Avenue
Nutley, N. J.

Miss Ruth Libby of Whitford avenue entertained at bridge Tuesday night Mr. and Mrs. Alan Shaw, Mr. and Mrs. Melvin Purdy, Mr. and Mrs. William Swivel of East range and Edgar Dunham.

Mrs. Anna Townsend of Hillside avenue has gone to Virginia to visit her brother.

Mrs. A. S. Ihde and Mrs. James Corley are in charge of benefit luncheon and bridge to be given March 13 at Borden's Plant in Newark.

Mrs. Carrie Ganong of Sylvan place is visiting in Boston, Mass.

Mrs. Kephart of Shepard place entertained the members of the Woman's Home Missionary Society Tuesday afternoon. The official Board of Vincent Methodist Episcopal

church. The men's Association of the church will hold a meeting Monday.

Good COAL and good Service

STORAGE and FURNITURE MOVING
Padded Vans
Pianos Hoisted
Joseph Raaser
146 Little St. Belleville
Phone Belleville 1822

488 CORTLANDT STREET
Belleville, N. J. Phone Belleville 1823

ANNOUNCEMENT
HARVEY B. THOMPSON
Has purchased the Insurance business
of the late
JOHN W. DEPUE
The Oldest Insurance Agency In Belleville
INSURANCE OF EVERY DESCRIPTION
280 WASHINGTON AVE.
Phone 2712

WHIST - PINOCHLE - BRIDGE
GIVEN BY
STRONG HEART CLUB
84 Broadway, formerly Belleville Ave., Newark
FIRST & THIRD MONDAY - SECOND & FOURTH THURSDAY
OF EACH MONTH AT 8:45 P. M.
EVERY FRIDAY AFTERNOON AT 2:15
EVERY SATURDAY AND WEDNESDAY AT 8:45 P. M.
EVERY TUESDAY AFTERNOON - 2:15
at 3 Greenwood Avenue, East Orange
BRIDGE PLAYED ON WEDNESDAY ONLY
ELIZABETH BENNETT, President

BELLEVILLE COAL COMPANY
Pittston and Scranton Coal
EGG \$13.50 per ton NUT \$13.50 per ton
STOVE \$14.00 per ton PEA \$10.00 per ton
BUCKWHEAT \$7.50 per ton
MILL & CORTLANDT STS. Phone 1422 Belleville

USE THE HOOVER
for Better and Easier Cleaning
Two models—the Hoover de luxe, ball-bearing throughout, is sold for \$75, and the smaller model 543, is sold for \$59.50. Both have Positive Agitation, which does swift and thorough cleaning.
\$5 down, \$5 a month if purchased on the divided payment plan at a small increase over cash prices. Liberal discounts made on Hoover prices, if you trade in your old electric cleaner.
Join our Radio Cooking School. Tune in Tuesday and Friday mornings at eleven and Tuesday afternoons at two. Station WAAM.
PUBLIC SERVICE

Belleville Auto Repair
Phone 503 Washington Avenue
Belleville 3717
Night Phone Belleville 2381-M
(Rear Belleville Auto Laundry)
WE INVITE YOUR INSPECTION
COMPARE US WITH OTHERS
OUR Manager, Mr. Carpenter of Belleville, is a man with 19 years' practical experience, factory trained at Detroit, and former Service Manager of a large concern in Newark. Every job has his personal attention.
THE constant stream of cars that passes through our service station testifies to the satisfaction our customers find.
We have opened one of the most modern automobile repair shops in New Jersey.
Oils, Greases and other supplies
Why Shop Around When You Get Service Like Ours in Town?
Every Job We Do Is Guaranteed Satisfactory
WATCH FOR OUR MONTHLY SPECIALS IN THIS PAPER.

Doings in the Field of Sports

Nutley Scores Win Over Newton Five

Second Team Hands Out Defeat To Imperial Courtsters

In a pair of listless contests the school teams romped to victory last Friday night at the Nutley High School Auditorium. The varsity handed Newton a 25-13 drubbing, outclassing their opponents from start to finish. In a preliminary set to the boys met defeat by the score of 24-18 at the hands of the second team.

Nutley H. S.			Newton		
G.	F.	P.	G.	F.	P.
12	2	26	0	0	0

Imperials			Nutley		
G.	F.	P.	G.	F.	P.
10	4	24	6	8	19-26

Score by Periods
 1st 2 3 4 5
 6 7 8 9 10
 11 12 13 14 15

H's PREVAIL IN MOVIE CONTEST

Twenty More Free Tickets Given Away For Admittance to Capitol Theatre

It was a sad story this time for the correct guessers of "H's" in the advertisements on the Comic section of the Belleville News. A certain little boy found the correct number of letters and was among the first to give his address. So he will be in the future boys and girls. The winner of two tickets each to Capitol Theatre are as follows:
 Robert, 19 Fairway avenue;
 Bostak, 156 Union avenue Paulsboro, 109 Ralph street; Robert, 311 Washington avenue;
 Abramson, 500 Washington avenue; Eugene Delaporte, 425 Washington avenue; Shirley Howell, Belleville avenue; Nettie Haber, West street and Viola Voga, 14 street.

ANTLERS WINS BY FORFEIT

Last night the Nutley Antlers pointed again when the unopposed O'Mine basketball team met in an appearance at Cleveland, Newark. This was to be the games for the light weight championship.

Antlers			O'Mine		
G.	F.	P.	G.	F.	P.
5	0	10	0	0	0

REFORMED "A" ON TOP AS PARKS HAVE SLIM CHANCE TO WIN

League Standing				all three.			
W.	L.	Ave.	H. S.	Reformed A.	Reformed B.	Park A. A.	Independents
51	12	868.	991	142	199	181	153

St. Mary's Drubs Vincent As Grace Defeats St. Paul's

League Standing			
W.	L.	Ave.	H. S.
10	1	909	909

Games Next Week

Grace vs. St. Marys
 Vincent vs. St. Marys
 The Nutley Inter-Church League supplied two fine games of basketball Monday night. In the opening tilt Grace nosed out Vincent 27 to 21 by a last period rally.

Score by Periods

St. Marys	G.	F.	T.
Forresta, F.	11	1	23

Nutley Girls Win In Newton Game

Nutley High School girls won a game from the Newton lassies, 35-18 last week.
 The contest was hard fought from start to finish and only the superior team play of the Nutley team enabled them to finish ahead. The victory still gives the girls from Nutley an unblemished record and one to be envied by teams all over this section of the State. They have to date posted seven consecutive wins and are on their way to the best season enjoyed by a girls' team in a long while.

Nutley High Out In Baseball Togs

Fifty-five, Largest List, Practices In School Gymnasium

Coach George Stanford issued his first call for baseball candidates and fifty-five men answered to try their fortunes for the coming 1929 season, Saturday morning in the school gym. This is the largest turn-out in the history of Nutley High High School.

Blue And Gold Ends Season With Win

Faculty Team Drops To High School By Score Of 45-34

In a contest that provided the spectators with thrills and amusement the Belleville High school quintet closed its regular scheduled season with a victory over the faculty, 45-34, last week.
 The victory rung the curtain on a fairly successful season. However, the blue and gold quintet is entered in the state title tournament, which will give fans an opportunity to see them in action again.

Acres Drop Tilt To Grace Baptist

The Belleville "Acres" dropped a closely contested game to the Grace Baptist quintet, 37-33, Friday.
 At half time the Baptist five was leading 18-15. The second half was full of action and thrill, providing the fans with many tense moments. However, the "Acres" were unable to overcome the Baptist lead.

Valleys Succumb To Kearny Team

The Valley Social Club Thursday night dropped a close tilt to the Kearny Presbyterian Church team, 30-28. An early lead, compiled by the Kearny five, proved to be the winning factor.

TIMBERS MOVE INTO FIRST PLACE IN LION'S LOOP WITH THREE WINS

League Standing			
W.	L.	Ave.	H. S.
9	3	339	339

Belleville Elks Win Two Games From Oritani Club

League Standing			
W.	L.	Ave.	H. S.
30	15	1071	1071

Nutley Imperials Have Good Record

The Nutley Imperials who are going great guns on the basketball court, defeating every team that comes along, are again leaders in the Nutley and Belleville Junior league.

Belleville A. A. Trims Harry J. Stanley Club

In a one sided contest the Belleville A. A. hung up its third consecutive victory, defeating the strong Harry J. Stanley Association, 48-26 last week. The Bell boys made eighteen out of twenty-six fouls, which is very excellent shooting.

Third Straight Win Comes By One-Sided Score, 48 to 26

The Belleville guns continued to belch baskets in the second period and completely submerged the visiting quintet.
 "Mac" McBride led the Belleville attack with five goals and five free tosses for fifteen points. Kintzing and Bob Mutch were close behind tallying thirteen and eleven points respectively.

Belleville A. A. Trims Harry J. Stanley Club

Score by Periods			
Belleville	G.	F.	T.
McBride, F.	5	5	15

Belleville Elks Win Two Games From Oritani Club

League Standing			
W.	L.	Ave.	H. S.
30	15	1071	1071

Nutley Imperials Have Good Record

The Nutley Imperials who are going great guns on the basketball court, defeating every team that comes along, are again leaders in the Nutley and Belleville Junior league.

Belleville A. A. Trims Harry J. Stanley Club

Score by Periods			
Belleville	G.	F.	T.
McBride, F.	5	5	15

Belleville Elks Win Two Games From Oritani Club

League Standing			
W.	L.	Ave.	H. S.
30	15	1071	1071

Nutley Imperials Have Good Record

The Nutley Imperials who are going great guns on the basketball court, defeating every team that comes along, are again leaders in the Nutley and Belleville Junior league.

Belleville A. A. Trims Harry J. Stanley Club

Score by Periods			
Belleville	G.	F.	T.
McBride, F.	5	5	15

Belleville A. A. Trims Harry J. Stanley Club

In a one sided contest the Belleville A. A. hung up its third consecutive victory, defeating the strong Harry J. Stanley Association, 48-26 last week. The Bell boys made eighteen out of twenty-six fouls, which is very excellent shooting.

Third Straight Win Comes By One-Sided Score, 48 to 26

The Belleville guns continued to belch baskets in the second period and completely submerged the visiting quintet.
 "Mac" McBride led the Belleville attack with five goals and five free tosses for fifteen points. Kintzing and Bob Mutch were close behind tallying thirteen and eleven points respectively.

Belleville A. A. Trims Harry J. Stanley Club

Score by Periods			
Belleville	G.	F.	T.
McBride, F.	5	5	15

LET children romp! Dirt can be washed from walls and the original soft-toned beauty restored if walls are painted with

Velumina Flat Wall Paint

Gives walls soft, beautiful tones with no distressing glare—lends spaciousness to rooms. Washing takes the place of redecorating. Call for color card at the store for paints and varnish."

GANTNER'S HARDWARE
 146 FRANKLIN AVENUE Telephone 592 NUTLEY, N. J.