

OLD CHRIST CHURCH BELL TOWER TO BE DEDICATED SUNDAY

To Sound After Fifteen Years
Of Silence; Memorial Tower
To 120 Parish Servicemen

The tongue of old Christ Episcopal church bell will be loosened again Sunday after maintaining a silence of fifteen years during which it weathered the storms of the years in the tower of the old church building on Main street near William.

It has been moved to a newly-constructed tower in the newer Christ church edifice at Washington avenue and Essex street and will be dedicated Sunday afternoon at 3:30.

The new tower was erected by the members of the congregation and their friends as a monument to the 120 parishioners now serving in the military uniform of their country.

The rector, Rev. Peter R. Deckenbach who is celebrating the twentieth anniversary of his pastorate, will conduct a brief service of dedication and the bell will be rung by his younger son, Paul Deckenbach.

The senior and junior choirs of the church will provide the music for the occasion under the direction of organist George Weston and the principal address will be given by Harry G. Specht, president of the Belleville Foundation.

The new tower, which has been constructed of steel and concrete, is on the south side of the church, is 27 feet high and about fifteen feet square at the base.

Not Much Known
Information concerning the old bell is very meager and the first mention of it is in the minutes of the vestry of July 7, 1890 where it reads:

"The Committee on Church and Grounds reported that the expense of putting up the new bell would be \$413, less the amount allowed for the old bell \$126. The net amount would be paid by Mrs. Ray Smith."

No one seems to remember what has become of the original bell, but one tradition tells of it having been recast in the new bell, while the minute above suggests that it was sold.

No mention is again made of the bell until a meeting held on June 30, 1891 when a resolution was passed that \$250 be borrowed from the church fund to put a cover over the bell and that a competent architect be employed to furnish plans for the same and proceed with the work.

From this minute, one supposes that the bell hung exposed to the weather for about a year before plans were completed for covering it, but as a matter of fact, it was not until July 12, 1892 that the top was completed.

Silenced
The old bell called the faithful together for the next twenty years. Then the parish house was erected on Washington avenue and the bell was silent except for the occasional tolling at the burial of a member of the congregation in the church yard behind the Church.

The last time it is believed to have been tolled was at the funeral of Roger Kingsland of Nutley, the church's senior warden and first president of Nereid Boat club after it was founded in 1875.

District Boy Scout Camporee
October 14 at Camp Belbosco

The annual fall camporee of Belleville Boy Scouts will be held at Camp Belbosco (onetime Camp Carragher) October 14-15. The camporee will open at 9 Saturday morning and close at 4 p.m. the next day.

Parents and friends of the scouts will be invited to visit the camp Sunday afternoon. A committee of thirteen adults is arranging the details of the camporee. They are:

Robert Meyer, Bertram Stanley, William Ross, John L. Sullivan, Charles Mougell, Joseph J. Brunner, Harry F. Brumback, Franklin W. Peterson, Lindley Graves, Slocy Sheard, Robert Lloyd, Leroy Richardson and Robert Bartholomew.

The committee is arranging a program which will include camping, a campfire, games, inter-club contests and demonstrations of the fine arts of scouting.

Rotary Assembly
The annual assembly of Belleville Rotary will be held tonight at 6 at Forest Hill Field club. Chairmen and members of committees will attend to prepare their reports for the forthcoming visit of the district governor and to lay plans for the coming year.

What Next?
Wilenski Construction company of Clifton reported Friday afternoon to police that thieves had walked off with an 8x10-foot tool shed from a lot at 211 William street between September 20 and 29. No trace was found.

William R. White, Albert Lariviere Reported Killed in Europe Action

Sailor Had Been Missing in Mediterranean for a Year;
Soldier Was Killed in D-Day Invasion of Normandy;
War Department Lists Five Others Wounded

Two more gold stars were added to Belleville's flag of honor this week as the thirty-seventh and thirty-eighth local men were reported killed in action.

Quartermaster 3/c William R. White and Pvt. Albert H. Lariviere had previously been listed as missing but word to their families this week revealed that they had made the supreme sacrifice.

The War department this week also listed five soldiers wounded in the service of their nation.

Missing a Year
After having been reported as missing for a year, Quartermaster 3/c William Russell White, 30, was said last week by the Navy department to be "presumed to be dead."

The son of Mrs. Caroline White of 63 Holmes street and the late William A. White has not been heard from since his destroyer was blown up in the Mediterranean September 11, 1943.

He perished amidst terrific enemy barrages off the beaches of Salerno when, according to some reports, his destroyer exploded and went down in 36 seconds. It was his first trip abroad.

The sailor was born in Belleville and lived all his life here, attending Belleville high school for three years. He was formerly employed in Eastwood-Nealey corporation.

He enlisted in the Navy November 2, 1942 and was called to active duty the following May. Besides his mother, he leaves four brothers, Pfc. Kenneth in Holland, Cpl. Gordon in Camp Stewart, Ga., Seaman 1-c Clifford at Mechanicsburg, Pa., and Stanley at home; and a sister, Mrs. John Dolan, also at home.

Died in Normandy
Aime Lariviere of 92 Tappan avenue was notified last week that his son, Pvt. Albert H. Lariviere, 30, was killed in action on June 6, D-day in Normandy. The youth was in the first wave to hit the beaches.

Through his wife, Mrs. Anna Lariviere of 61 Van Winkle street, Garfield, the father learned several weeks ago that his son was missing (see The Times September 21). The soldier also leaves a daughter, Alberta and a sister, Mrs. Florence Cavanaugh.

Born in Newark, Albert lived in Belleville 26 years. He attended Belleville high school and was employed with Federal Ship-

QM 3/c William R. White

Pvt. Albert H. Lariviere

yards prior to his induction in May 1943.

He went overseas last September and had been serving with a unit of the Army corps of engineers.

Ken Bedford Wounded
A New Testament given him by Bethany Lutheran church when he entered service possibly saved the life of Pfc. Kenneth H. Bedford, 25, when he was in the thick of enemy action July 11 in France.

Bedford wrote that he ordinarily put the testament in his left breast pocket but that day he had it in the right pocket. When shrapnel exploded near him, it pierced the book which broke its force. He was not hit elsewhere.

He is the son of Mrs. Louise Julian of 33 Perry street and Leslie Bedford of Irvington and the husband of Mrs. Charlotte Carlson Bedford of 221 Malone avenue.

After attending Belleville high school, he was employed with the Cosgrove Wire Weaving company before answering the first induction call in November 1940. He has been overseas six months and is now back on duty in Holland.

He was a member of the Belleville Senators which won the Belleville-Nutley baseball championship in 1938. His brother, Storekeeper 3/c Allan Bedford, is on his way home after serving two years in the South Pacific with the Seabees.

Second Brother Hurt
Pvt. Lester E. Feltey, 32, was wounded in Normandy eight months after his brother, Marine Cpl. Raymond L. Feltey, 23, was injured on Tarawa.

Sons of Mr. and Mrs. Percy

Feltey of 126 Cortlandt street, they are the husbands respectively of the former Wanda Winowich of Harrison and Mildred McKeown of Darby, Pa.

Lester suffered a serious leg wound July 26 in the bitter fighting which followed the invasion of Normandy. He is still in a cast in a hospital in England.

A basketball star at the high school from which he graduated in 1930, he worked for Crucible Steel corporation, Harrison, before his induction in February 1943. He has been overseas eight months.

Raymond, BHS '38, enlisted in March 1942. He has recovered from his shoulder wounds suffered November 20 on Tarawa, and is now stationed at Saipan. Another brother, William T. Feltey, was discharged from the National Guard three years ago after eight years' service.

Saved By K-Rations
Pvt. Howard L. Schreyer, 33, has sent home to his wife the bullet-riddled K-rations tin box which probably saved his life when he was wounded July 7 in France.

When a shell exploded nearby, he was hit in the arm and leg by shrapnel but one piece, which was headed for his left chest, was stopped by the little tin box.

His wife, Mrs. Cornelia Cochran Schreyer, has preserved the box together with his purple heart. He is the son of Mr. and Mrs. Julius A. Schreyer of 21 Bremond street.

Schreyer graduated from Belleville high school in 1929 and was employed with the Commercial

Continued on page two

Propose Complete Plan To Assist Veterans

Foundation Unveils Veterans Assistance Program,
Asks Commission to Hire Guidance Director,
Erect Memorial Community Center

A complete organizational plan for Belleville's assistance to returning World War II veterans was presented last night by the Belleville Foundation to the town Commission for study and action. In a meeting in town hall attended by the five commissioners and by many of the members of the Foundation's committee, "The Belleville Plan," as it will be officially known, was explained in detail and by Plan details all the steps which can be set up by the town for aiding to reestablish the veteran in the civilian life of the community. Its principal provisions call for the town to employ a fulltime Veterans' Guidance Director and the

establishment of a central headquarters to which the veteran can go for all the advice and assistance he needs.

The Plan was explained last night by Harry G. Specht, president of the Foundation, who said that "hundreds of Belleville residents had worked for more than a year investigating and working out this plan."

He declared that, as soon as the recommended plan is set up and in operation, the Foundation will withdraw completely from it and leave its management to the town.

He traced the course of the returning veteran through the draft board to the Veterans Assistance Bureau which draft chairman John P. Dailey has agreed to head, under appointment by state selective service headquarters.

Vet with Problems
The veteran who has problems to be solved (it will be entirely voluntary) will be sent to the said guidance director who, after listening to the problem, will direct him to the proper agency.

Prepare Handbook
To guide him in his return to Belleville will be an attractive handbook prepared by the Foundation.

DIAMONDS, WATCHES, JEWELRY, at prices always in line with the quality of the merchandise offered. Victor Hart, Jeweler, 457 Washington avenue, Belleville, N. J.

We Service All General Motors Cars
Belleville Motors
73 Washington Ave. Be. 2-4414

There will in addition be two advisory committees which will not come in contact with the veteran but which will guide the overall policies of The Plan.

One of the committees will be composed entirely of veterans who will offer advice directly to Dailey and the guidance director.

The other committee will be composed of one representative of each of several organizations in the town. The representatives will be appointed directly by their organizations and will have authority to speak for them.

Appointment by any single group was frowned upon, Specht said, "to prevent making the veteran a political football."

Organizations which will appoint members are the American Legion, Veterans of Foreign Wars, Red Cross, Community Service Bureau, Manufacturers Association, Air Raid Wardens, Town Commission, Board of Education, AFL and CIO.

Plant Officials Slated to Address Industrial Recreation Meeting

Officials of two Belleville industrial plants are scheduled to address the second Industrial Recreation conference Tuesday and Wednesday at the Montclair Athletic club.

On the program are Harry G. Specht, vice president and general manager of Eastwood-Nealey corporation and president of the Belleville Foundation, and Kent R. Costikyan, personnel manager of Walter Kidde & Company.

The conference is under the joint auspices of the North Jersey Industrial Recreation Association and the National Recreation Association. John W. Faust of NRA, who assisted in the recent recreational survey of Belleville, is scheduled to preside at one of the six sessions.

If You Want To Help THE RED CROSS
Or If You Need Red Cross INFORMATION
Be. 2-2373, and Be. 2-2601
258 Washington Ave.

Adv.

GIRL SCOUTS URGE WOMEN'S SUPPORT FOR EXPANSION

Council Seeks Fifty Leaders
In Drive for 1,000 Scouts;
Wants Other Assistants

More than fifty adult leaders are needed this year to carry on the greatly expanded Girl Scout program in Belleville, according to Mrs. John D. Boyd of 14 Essex street, organization chairman for the Belleville Girl Scout Council.

"Girl Scout national membership has been boosted from 671,000 at the time of Pearl Harbor to more than a million today," Mrs. Boyd declared.

"Interest in Belleville has brought our local membership to 330 with waiting lists for practically every one of our twelve troops. Many more women are needed to help the girls continue their scout training."

The local scouts have embarked on an ambitious campaign which hopes to bring Belleville enrollment to 1,000 by spring. This will mean the formation of about 35 new troops, including Brownies.

Besides the fifty leaders who are sought to give active support to the program, many more will be needed as troop committee members and as program specialists. In the latter category will be those who will be able to give advice in the planning of programs.

Explaining that Miss Elizabeth Bardagj, the new secretary of the council, will give the necessary training in leadership, Mrs. Boyd said that any woman over 21 with "liking for youngsters, a strong belief in democracy and two or three hours a week to give to activities outside her home," is eligible to serve as a troop leader.

Personal Canvass
Miss Bardagj will begin next week a personal canvass of many of the town's organizations in an effort to interest women in the work of training "tomorrow's citizens."

Tuesday she is scheduled to address the Franklin avenue school PTA and on the nineteenth she will speak to the Junior Woman's Club. This week she has been meeting with several clergymen to enlist their support.

"Women who have worked in Girl Scouting through the war years have found great satisfaction in doing their share on the youth front," Mrs. Boyd said.

"Those who enter scouting now, with all of the plans and possibilities for post-war activities are being explored, will find the chances for important national service even greater. The end of the war won't see the end of the problems which have put young people into the headlines too often."

Use Energy, Skill
Mrs. Boyd pointed out that as the emergency war services relax, many women who have received valuable training and experience, will have time to turn around and look for opportunities for putting their energy and skill to good use.

"Who needs them more than the girls who will be tomorrow's citizens?" she asked.

"But girls can't wait to grow up until their mothers, sisters, aunts and friends have more time for them. They need the fun, guidance and opportunities for service in Scouting now—today," she continued.

"Scouting has helped many a girl weather the difficulties of wartime; it can be an even greater force in helping girls through the changes that will come with post-war readjustments."

"Women who enlist in Girl Scouting now will receive the thrill and satisfaction of taking an active part in the solving of many of our country's post-war problems."

She invited all women who are interested in learning more about opportunities for service in Girl Scouting to call at the Girl Scout office at 400 Washington avenue from 9:30 to 5 p.m. daily.

Bernice Dinkoff President Of Teen Ager's B Hive

Miss Bernice Dinkoff, daughter of Mrs. Rose Dinkoff of 590 Washington avenue, is the new president of the B-Hive, Belleville's bulging teen-age dry bar and night club.

A senior in the high school and a member of the cheerleading team, Miss Dinkoff was elected last week to succeed Anthony Flynn, son of Mr. and Mrs. John F. Flynn of 436 Belleville avenue. Flynn became program manager.

Other new officers of the B-Hive are vice president Flora Boniface, secretary Marion Lanning and business manager William North.

The B-Hive is governed directly by the 38 class representatives in the high school indirectly by an adult advisory committee of twelve headed by principal Burt Powers Johnson.

It operates every Friday night from 8 to 11 in the new gymnasium of the high school where it provides continuous dancing, Coke, candy and ice cream are sold at the "bar."

HIGHEST PRICES OBTAINED
We have the client for your property. For quick action, see or phone Belleville's most active Real Estate Firm.
JACOB'S REALTY CO., INC.
484 Washington Avenue
Be. 2-3050 or 3051

Adv.

COURTS OF HONOR WILL BE STARTED BY BOY SCOUTS

Minasian Announces Meetings
To Plan Review Boards
And Courts Here

Henry Minasian, chairman of the advancement committee of the Belleville District, Robert Treat Boy Scout Council, has announced two important meetings.

The first will take place October 24, when all troop committeemen, scoutmasters and others directly concerned with the advancement program of scouting will meet to discuss the necessary steps for the operation of troop boards of review.

It is expected that as a result of this meeting Belleville will be the first district in the Robert Treat Council to have all its troops operating boards of review, thus making available more advancement opportunities.

The advancement committee has also announced that a public court of honor, the second in 1944, will be held November 28. All scouts who have nearly reached some advancement goal are being urged to double their efforts in the next two months, that they may receive recognition at the coming public court of honor.

Plan Expansion
The organization and extension committee of the Belleville district (Burt Johnson chairman, Edgar S. Peierls and Harvey B. Thompson) met recently to map a program for making scouting and cubbing available to more boys. There are now ten troops and two Cub packs active and registered in Belleville.

A study made by the Committee, indicates that there is an immediate need for eight more troops and an equal number of new Cub packs. The committee finds that boys want scouting and cubbing.

Scout troops and Cub packs are sponsored by institutions such as churches, synagogues, men's clubs, civic bodies, industrial plants, schools, veterans' organizations, fraternal bodies—in short, any responsible group of citizens interested in the welfare of youth may apply for a Charter to carry on Scouting or Cubbing for boys.

"More boys can enjoy the benefits of Scouting or Cubbing in Belleville if more institutions will accept the responsibility for giving boys a chance to be Scouts or Cubs," said Johnson yesterday.

The organization and extension committee is ready to assist any institution interested in providing a program for youth that over the years has proved itself as most effective in building character and training for citizenship."

Front Pages Cited
The Belleville Times was given honorable mention Monday in the twenty-third annual state-wide competition of the New Jersey Newspaper Institute at Rutgers University. The Times' citation was in the section devoted to topographical layout for front pages among weeklies with more than 3,000 circulation.

Continued on page two

Belleville War Chest Begins Drive Monday For Unknown Amount

Kathryn Conklin Named Chairman
Of House-to-House Solicitation;
Plan Two-Week Campaign Here

The Belleville Community Chest and National War Fund, abbreviated this year to a simple Belleville War Chest, will embark Monday on a two-week campaign to raise an as yet undetermined amount for the benefit of six local and seventeen national charities. While the goal is still unknown, president Paul de Hagara said yesterday that "we will try to make it a realistic amount, one that is not unattainable." The general campaign is scheduled to consume two weeks with the house-to-house solicitation, under the

chairmanship of Miss Kathryn Conklin of 14 Montgomery place, slated to be undertaken during the second week.

The only committee chairman thus far announced for the drive are Miss Conklin and Lester McCorkle of 293 Joramelon street, who will head the businessmen's section. It is not known whether the general chairman will be announced before the start of the campaign.

Last year's Chest drive aimed at \$33,525 and fell short by nearly \$30,000. For this reason, de Hagara said he and the budget committee are striving to set a figure which "will be within reason."

The possibility of industrial conversion and contract cancellations will affect the collectibility of many of this year's pledges, he believes, since many of them "may not materialize a year from now."

The Belleville Chest included in the Community Chest portion of the drive are the Boy and Girl Scouts, Community Service Bureau, Associated Catholic Charities, Visiting Nurses and Silver Lake Community House.

National Agencies
There are seventeen national agencies incorporated in the National War Fund, three of which (USO, United Seamen's Relief and War Prisoners' Aid) are American, the others to the relief of war-torn nations abroad.

Miss Conklin is a lifelong resident of Belleville, graduating from the high school in 1924 and from Newark State Teachers College. She has taught literature and music in the elementary schools here for sixteen years.

She is a former president of the Belleville Teacher Association and served on that organization's salary committee. She was active in the now-defunct Theater Guild and taught first aid in the early days of the war.

Figures Released
Released this week was a report of the Belleville activities of the Associated Catholic Charities for the year ending June 30. The Charities are one of the participating local agencies in the Community Chest.

The report shows that the Catholic Charities cared for 38 needy Belleville families and that they consisted of 82 adults and fifty children. The organization also provided institutional care totaling 4,293 days for nineteen persons.

The Catholic Children's Aid Association provided care for an additional thirty families with 59 adults and 71 children and procured institutional care for 52 children for a total of 16,592 days of care.

MRS. ABBIE MAGEE ADDRESSES WOMEN
Will Stress Feminine Voice In Presidential Election; Open to the Public

The importance of women in the presidential campaign will be stressed by Mrs. Abbie Magee, Republican Essex county committee vice-chairman, when she addresses members of the Belleville Women's Republican club at 51 Rensselaer place next Thursday afternoon.

A short business meeting at 2 will precede her talk. The club's executive board will convene at 1:30. Considering Mrs. Magee's remarks to have high informative value to the women of the community, the meeting has been opened to the public.

Plans for the GOP rally, which will be held at the Elk's club, October 24 under joint auspices of the club and the Essex County Republican committee of Belleville, include an address by H. Alexander Smith, Republican senate candidate.

Other speakers and professional entertainment will be furnished.

A dozen club members, including Mrs. Arthur E. Mayer, president, will attend the candidate tea which will be conducted by the Essex County Women's Republican club in Griffith auditorium on October 25 at 2.

Line-Ups

Belleville	Line-Ups	Bloomfield
Smith	l.e.	Kulpa
Byrne	l.t.	Wenning
Pudney	l.g.	Dougherty
Vaccarella	c.	Rust
Bemis	r.g.	Mustachio
Meschio	r.t.	Hoely
Del Tufo	r.e.	Brocaglia
Paquarillo	q.b.	O'Gara
Del Vecchio	l.h.b.	Eagan
Bloom	r.h.b.	Vigean
Paganelli	f.b.	Trippucka

Captain Harry Wenning, Jim Dougherty, Clyde Rust, Sal Mustachio, Martin Eagan and Frank Vigean. Trippucka, Eagan and Vigean are backfielders.

With Clarence Troubfield doing most of the carrying in the first period, the Barringer outfit rolled up five first downs and one occasion drove their way to the Belleville nine-yard stripe, only to lose the ball on downs.

The Bellboy offensive was kept

Continued on page two

If You Want To Help THE RED CROSS
Or If You Need Red Cross INFORMATION
Be. 2-2373, and Be. 2-2601
258 Washington Ave.

Adv.

Bellboys Face Bengals, Hope to Repeat Upset

Trip Barringer 6-0 for Second Win;
Bloomfield Stars, Out Last Year,
Return for Game at Foley Field

Belleville's football machine, with a late fourth quarter touchdown, defeated a heavier Barringer eleven, 6-0, at Clearman Field Saturday, marking the second straight win of the young season for the Blue and Gold. With two minutes remaining in the game, the Bellboys made use of a costly fumble by the losers and converted it into the game's only score. Saturday will find the local aggregation invading Foley Field where they will be in quest of their second win as many years against Bloomfield's highly regarded Bengals. Bloomfield also emerged victorious Saturday in its season's lif-

lifter.

Bellboy mentor Bill Chapman is undecided only on the left end position where Tony Grecco and Don Smith Jr. have been battling or nearly even terms for the berth.

Grecco started the first two games but Chapman said yesterday he may give the beginning nod to Smith this Saturday with Grecco ready to come in at any moment.

Bloomfield, while still short of the championship, term which was the despair of Jersey coaches for many years, nevertheless showed considerable power in its 12-0 conquest of Newark East Side last Saturday.

Frank Trippucka, the Bengals' tight end, who did not play against Belleville last year, will be in there roaring on all eight Saturday when Bloomfield attempts to avenge the only defeat in history meted out by a Bellboy eleven.

Bengal coach Bill Foley, the sage old fox of Jersey football, is depending mainly on seven veterans from last year, when his team won.

The veterans are: Trippucka,

Adv.

Seven Casualties On War Fronts

Continued from page one
National Bank and Trust company of New York prior to his induction on September 28, 1943. He was in the field artillery until he went overseas in March when he transferred to the infantry. He is now back on duty in France.

The younger Mrs. Schreyer, who also graduated from Belleville high school, is a former Teaneck teacher. They have a two-year-old son Bruce.

Recovering In England
Pvt. August Victoris, 32, has recovered sufficiently to walk with a cane, he recently wrote his wife, Mrs. Evelyn Paul Victoris of 492 Union avenue. Victoris suffered a leg wound in France July 14 and is recovering in an English hospital.

The son of Carmen Victoris of Paterson, he worked for Wright Aeronautical corporation of that city prior to entering the Army fourteen months ago. He has been overseas since May. He and Mrs. Victoris have been married four and a half years and have a seventeen-month-old daughter Hinda. He has two brothers in uniform:

Sgt. Patsy with the MPs in New York and S-Sgt. Louis, a German prisoner of war.
The loss of his wallet and souvenirs troubled Pvt. Domenick Aliberti, 25, more than the wound which he received in fighting in France, he wrote his parents, Mr. and Mrs. Alfonso Aliberti of 385 North Tenth street.
Just before he was wounded September 9 he wrote, "We're going into another country any day now." He later said he had to swim the Moselle river on the way and lost his possessions.
A graduate of Bloomfield Vocational school, he worked for the American Housing corporation of Kearny before induction in December 1942. He has been overseas since June and is now in an English hospital.

Student Decrease

Continued from page one
Those children have now passed school age in large measure. The following table shows the 1944 enrollment for each school and compares it to the peak year for that school:

School	1944	Peak Year
High School	1,359	1,838 ('28)
Continant No. One	294	316 ('24)
Montgomery No. Two	100	227 ('20)
Joralemon No. Three	416	891 ('26)
Silver Lake No. Four	730	1,222 ('29)
Greylock No. Five	454	670 ('30)
Passaic No. Seven	419	507 ('37)
Union No. Eight	447	630 ('28)
Ralph No. Nine	190	283 ('33)
Franklin No. Ten	256	380 ('32)

**YOU NEED HIM!
HE NEEDS YOU!
BUY WAR BONDS**

READING & WRITING
BY Edwin Seaver AND Robin McKown

"BLACK MAIL" by Henry Hoke is being talked about as the most important and sensational book of its kind since "Under Cover." It tells the true story of an American businessman who turned himself into a one-man crusade in an effort to get at the facts behind the use of the U. S. mails by Nazi propagandists and their sympathizers.

As executive manager of the Direct Mail Advertising Association, Henry Hoke was in a better position than most to find out what individuals and what organizations were flooding the U. S. mails with propaganda designed to soften up the American people and make us useless in the war.

His investigations led to an exposure of the misuse of the congressional franking privilege and put some well-known politicians in a very uncomfortable position. They led also to the indictment and conviction of Nazi agents and their little helpmates in this country.

Richard Tregaskis, author of "Guadalcanal Diary," has followed that highly successful book-of-the-month with an account of his experiences in Italy and Africa, "Invasion Diary." One story he tells is of the private of the 36th Division famous for his foul language. When the 36th hit the beach, they were subjected to shattering artillery bombardment and the profane fellow, lying in a foxhole, began to pray in a loud voice, "Oh, God, please save me," and he continued in this vein. Another private, in a near-by foxhole, recognized the voice, and shouted, "Hey, Joe, why don't you knock off crying for help and f--- 'em, 'cud you know?"

Established 1904 Free Estimates
HAROLD HARRISON
Mason — Contractor
Roofing Repairs - Chimney Expert - Plaster
Waterproofing Driveways Sidewalks Retaining Walls
Residence: 313 Chestnut Street, Kearny
KEarny 2-5497

KONRAD'S ART & CRAFT SHOP
266 Washington Avenue Belleville
Invites You To Call and Inspect A Fine Line of Gifts Such As
Handmade Costume Jewelry -
Greeting Cards For Our Men In The Service
Leather Billfolds And Dolls

Van Heusen Shirts
Pajamas — Underwear
Make this store your store for Van Heusen Men's Wear
FELDMAN'S DEPT. STORE
Work Clothes of Quality at Low Prices
115 WASHINGTON AVE. BELLEVILLE, N. J.
We Deliver — Phone Belleville 2-2760

Hold up Belleville Publicity Jr. Achievement Example

J. A. National Headquarters Cites Local Campaign As Criterion of Effective Community Publicity, Reprints 28 Stories from The Times

Junior Achievement of Belleville was held up to the nation this week as an example of what can be accomplished in the way of effective community publicity to make known the value of the great movement for boys and girls of pre-business ages. The example was contained in a booklet prepared and published by the public relations department of the national headquarters of Junior Achievement in New York.

Unknown to the local directors of J.A. William Freeman, national publicity chairman, gathered all the articles about J.A. to appear in The Times during the first year of its existence here.

This week he published them in an offset printed pamphlet of sixteen pages, each story appearing in facsimile of the original, including pictures.

In recognition for the "excellence of Belleville publicity," a local youth, Ciriaco Maffia of 571 Union avenue, has been named chairman of the junior committee which will render the public relations report at the November state Junior Achievement convention.

The articles which Freeman reprinted were all written by Joseph C. Duval, editor of The Times and public relations director of J.A. here. Mrs. Russell D. Ray, former editor, Miss Margaret L. Brown of The Times staff or by a publicity chairman of a junior company.

The pamphlet pictures 28 news stories carried in The Times during the past year, all of them stressing the importance of J.A. in the economic development of the youth of Belleville. Through them can be traced

the history of the movement here during the first year of its existence, from its feeble beginnings to the condition today where immediate expansion is demanded to care for the needs of Belleville youngsters.

Bellbys, Bengals Play Saturday

Continued from page one
well subdued for the greater part of the first half, by the fast-charging Barringer forward wall. The locals did, however, manage to keep the ball in their possession most of the second period, with Joe Distasio, Vic Pasquariello and Joe Pagnelli hitting the line for a trio of first downs.

Nelson Moves
The third quarter saw big Jim Nelson hitting the Belleville defense with constant success. Nelson rolled up three consecutive first downs which carried the ball to the Blue and Gold 22, but at this point the visitors' attack was halted again by the stubborn defense put up by the Bellboys.

Shortly after the start of the final quarter, Pasquariello whipped a pass to Pete Del Vecchio, which the latter snared on his own 45 and raced the remaining distance to the goal, for what seemed to be the first score of the contest.

However, Del Vecchio's long jaunt went for naught when it was judged that he stepped out of bounds on the midfield stripe. The fighting Bellboy eleven came roaring back after that, as Dawson Bloom intercepted an enemy pass in Barringer territory. From here Pagnelli bucked the line for a first down on the 42 and two plays later Cerami lifted another pass to Del Vecchio, good for another first down on the Blue's 28 yard stripe.

Belleville's momentum was stalled here due to a fifteen-yard clipping penalty, but alert Tony Greco then recovered a fumble by Nelson to regain possession of the pigskin on the Barringer 36. From here, running plays by Pasquariello and Pagnelli carried them to within 12 of paydirt. On the fourth down Pasquariello's field goal attempt fell short of the uprights, but the Bellboys were awarded a first down on the 7 yard stripe because of a 5 yard offside penalty against the Blue.

Determined to cash in on the opportunity, Pagnelli hit the line to the 3 and two plays later Vic hurdled over for the precious six points. The try for the extra point was blocked.

With one minute of play remaining the Blue tried three passing plays, in vain, the third being intercepted by Pasquariello just before the final gun.

Belleville	1.e.	Barringer
Greco	l.g.	Merola
Byrne	l.g.	DiChiaia
Pudney	c.	Bongiorno
Vaccarella	c.	M. Russomano
Bemis	r.g.	Selerno
Meschio	r.t.	Bonso
Del Tufo	r.e.	J. Nelson
Pasquariello	q.b.	Schneidmunch
Bloom	l.b.b.	G. Russomano
Del Vecchio	r.b.b.	Carracino
Pagnelli	r.b.	Troublefield
Belleville	0 0 0 0-0	
Barringer	0 0 0 0-0	

Touchdown: Pasquariello Substitutions: Belleville—Smith for Greco, Cullen for Byrne, Klein for Vaccarella, D. Nelson for Bemis, Cerami for Del Vecchio, Distasio for Pagnelli; Barringer—Stevenson for Bongiorno, Boylan for M. Russomano, Miller for Bonso, Marinello for J. Nelson, Zarro for G. Russomano, J. Nelson for Carracino.
Referee: Snavely. Umpire: Reed. Head linesman—Hunt.

**YOUR WASTE PAPER
MAKES PLANE PARTS
—JUNKS JAP ZEROS**

**OUR SHELVES ARE FILLED WITH
HOLIDAY SPIRITS!**
PURCHASE YOURS NOW

SEAGRAM'S 7 CROWN
A Blended Whiskey Of Distinctive Character
Smooth, Rich And Full-Flavored
\$3.89 4/5 QT. \$2.45 PT.

Other Standard Brand Whiskies In Stock
Fleischmann's Preferred 90 Proof 4/5 Qt. \$3.53
Gallagher & Burton's 86.6 " " \$3.47
Three Feathers 86 " " \$4.29
Landsdowne Reserve 86 " " \$4.23
Green River 85 " " \$3.32
Golden Wedding 86 " " \$3.43
Kinsey 86.8 " " \$3.93
F.M. (Bld. of Straights) 86.8 " " \$3.74
Park & Tilford Reserve 86.8 " " \$3.84
Old Sunnybrook Bourbon 86 " " \$3.36

IF YOUR FAVORITE BRAND IS NOT LISTED, PLEASE ASK FOR IT.

HIRAM WALKER ROCK & RYE
A Masterpiece Of Blending Containing Selected Hiram Walker Whiskey And Fresh Fruit
\$3.96 QT. \$2.02 PT.

ROMA WINES
Roma's Famous California Winery Contributes These Delectable Dessert And Table Wines — For Distinguished Dining

PORT SHERRY, MUSCATEL **\$1.04 4/5 QT.**
SAUTERNE BURGUNDY, CLARET, RHINE **\$1.00 4/5 QT.**

FLEISCHMANN'S GIN
Distilled From American Grain This Superior Gin Is Recommended For All Types Of Mixed Drinks
\$3.90 FULL QUART

G & D SWEET & DRY VERMOUTH
AMERICA'S FASTEST SELLING VERMOUTH
\$.91 4/5 QT. \$2.02 1/2 GAL.

We Reserve The Right To Limit Quantities

BEER IN KEGS
COOLER FURNISHED
EIGHTHS — QUARTERS — HALVES
ENJOY BEER AT ITS BEST—AT LOWER COST

WASHINGTON LIQUOR STORE
477 WASHINGTON AVE., BELLEVILLE
TELEPHONE BELLEVILLE 2-2249
Belleville's Most Complete Stock of Wines and Liquors

She has 184,999 sisters
There are 185,000 telephone operators in the Bell System — the largest number in history. As telephone calls have increased, more people have been added to handle them.
Service generally is good but some Long Distance lines to war-busy centers get crowded. Then the operator may say — "Please limit your call to 5 minutes."
We appreciate the way you're going along with that suggestion.
NEW JERSEY BELL TELEPHONE COMPANY

JOBS to Beat the JAPS
BUILD PROPELLERS FOR THE PACIFIC

• EXPERIENCED MACHINE SHOP MEN
• BLADE GRINDERS AND POLISHERS
• INSPECTORS — MEN AND WOMEN
• METHODS ENGINEERS
• PRODUCTION ESTIMATORS
• ACETYLENE & ARC WELDERS TO LEARN ATOMIC WELDING
GOOD PAY — EXCELLENT WORKING CONDITIONS
Curtiss-Wright is in this war until the last shot is fired in the Pacific. Victory is still a long way off. We need YOUR help — NOW.
PITCH IN AND HELP US WIN!
Exceptional opportunities in clean modern plant. If you are not now in essential war work, investigate these jobs today at the
EMPLOYMENT OFFICE
CURTISS-WRIGHT CORPORATION
PROPELLER DIVISION
143 GETTY AVE., CLIFTON, N. J.
or Wellmont Bldg., Montclair, or nearest U.S.E.S. Office
WMC Regulations Must be Observed

PATRICIA FIELD IS WED TO SERGEANT

Army Sgt. James Reddington
Bridegroom in Marriage
At St. Peter's Church

A nuptial mass followed the wedding ceremony Saturday morning in St. Peter's church when Miss Patricia Field of 43 Schuyler street and Sgt. James Reddington Jr. of Middletown, N. Y. were married by Rev. Joseph M. Kelly.

Miss Field's parents are Mr. and Mrs. Frederick Field. A member of the Army engineer corps, he

is on furlough from a Harrisburg, Pa., post.

A reception was held at the home of the bride's brother-in-law and sister, Mr. and Mrs. Donald O'Brien of 50 Fairway avenue. Miss Mary Noble of Drexel Hill, Pa., cousin of the bride, and William Field, brother of the bride, were the couple's attendants.

Miss Field's gown of white satin was made with long train and lace trimmed neckline. Her short veil was attached to a princess crown and her white prayer book was covered with roses.

Miss Noble's crinoline gown of ashen of roses taffeta was matched by a full bonnet and worn with an old-fashioned bouquet.

Mrs. Reddington will reside with her parents at the conclusion of a honeymoon. Sgt. Reddington

will return to Harrisburg.

The bride was graduated from Belleville high school in 1940 and is a member of the Petrean club. Sgt. Reddington was graduated from Middletown high school and was with the Belleville Post Office prior to entering service.

Blossom O'Connell's Engagement To Wounded Veteran Revealed

The engagement of their daughter, Miss M. Blossom O'Connell, to Cpl. John Fedorochko of Bayonne has been announced by Mr. and Mrs. John F. O'Connell of 147 Union avenue.

Miss O'Connell was graduated from Belleville high school in 1938. She is employed by Biltz's Express company of Newark.

Cpl. Fedorochko is a field artilleryman. He is recuperating in Atlantic City from wounds received during 28 months action in the South Pacific. He is a Bayonne high school alumnus and the son of Mr. and Mrs. John Fedorochko.

Morley Weir Married Saturday To Douglas Taylor of Montclair

Mrs. Douglas Elyson Taylor, daughter of Mrs. Jesse Reade Taylor of Montclair and the late Mr. Taylor, and Frank Morley Weir Jr., son of Mr. and Mrs.

Weir of 338 Greylock parkway, were married Saturday afternoon in First Baptist church, Montclair, by the pastor, Rev. Dr. Albert B. Cohoe.

A small reception was held at the bride's home. Miss Taylor was escorted by her uncle, Douglas W. Elyson of Kansas City. Her sister, Mrs. Betty Taylor McNeill of Montclair, was matron of honor. Jack Weir of Jackson Heights, L. I., was her brother's best man. Mrs. Weir was graduated from Mt. Holyoke college; her husband, from Columbia university. The couple will reside in San Francisco where Mr. Weir will be connected with Wallace & Tiernan company, his employer here.

Areme CES Plans Bazaar

Mrs. Harry F. Brumbach of 100 Little street is general chairman of the committee which is in charge of arrangements for the annual dinner and bazaar of Areme Chapter OES Saturday at 5:30 in the Masonic Temple.

Assisting Mrs. Brumbach are Mrs. Lloyd Ballantine, Mrs. Arthur M. Eppler and Mrs. Herbert J. Hahn of this town and Mrs. Christian Madsen of North Arlington.

Every War Bond You Buy Brings Victory That Much Closer

Dolls - Stationery - Pottery

Greeting Cards and Gifts For All Occasions

TRECHE'S Gift Shop

272 Washington Avenue (Opp. High School)
Belleville 2-3505

OPEN EVENINGS — Except Wed. We Close 6 P. M.

SPIRELLA INDIVIDUALLY DESIGNED

You will be pleased to know that Spirella Corsets, Belts and Brasseries are all still obtainable with all the famous health, comfort and beauty features.

Because Spirella has that flexible stay, is individually designed for four exact figure requirements. You will get a new perfection of fit. Phone your corsetiere for an appointment in the privacy of your own home.

MRS. IRENE S. WHITE

184 Garden Avenue Belleville 9, New Jersey
Phone Belleville 2-1544

58 Years of Service to the Nation
SHOP AT SEARS AND SAVE

STORM SASH!

ZERO OUTSIDE

Sturdy storm sash that will last longer because joints are mortised and tenoned. Glass firmly secured with metal points and putty. Smoothly sanded, ready for finishing. Save fuel this winter... buy now!

2'0" x 4'7 1/2" \$2.29 ea.
2'6" x 4'7 1/2" \$2.80 ea.

Other Sizes in Proportion

SEARS FAMOUS CRAFTSMAN MECHANICS TOOLS

NO PRIORITIES NECESSARY

Heavy Duty Sockets
For heavy assembly and repair work. 12-pt. sizes from 7/16 to 1 1/8 inches. From 15c to 49c

Ratchet Wrenches
Reversible. Work freely. Can't trip accidentally. 10 inches long \$3.95

Extension Bars
Reach inaccessible nuts. Handy sizes.
5-inch 59c
10-inch 79c
20-inch \$1.35

Spark Plug Sockets
12-pt. Extra deep. Accurately broached openings. 1/2 inch to 1 1/8 inches. From 69c to \$1.49

Speeder Wrenches
Full swing, provide ample clearance and leverage. 16 1/2 inches ... 98c

Flex "T" Handles
Use as swivel handle, offset handle "T" handle or nut spinner.
15-inch \$1.89

LARGE SIZE METAL TOOL BOXES \$2.50

Heavy 22-gauge construction. Large "tote" tray has carrying bar. Hasp latch for padlock. 19x7x7 inches.

SEARS, ROEBUCK AND CO.

165 WASHINGTON AVE., BELLEVILLE

Free Parking, Corner Belleville and Washington Aves.

Telephone Belleville 2-1011 — 2-1012

Store Hours: Daily 9 to 5:30; Saturday 9 to 9

INSULATE NOW WITH ROCK WOOL

CONSERVE WINTER FUEL

Batt Type

Honey-Bilt rock wool batt insulates against winter's icy blasts and against summer's scorching heat, giving you grand, year-around comfort. It's clean, odorless, fireproof and won't support vermin. Easy to install, too. Each batt is 15 by 24 inches, 3 inches thick. Carton covers 27 sq. ft.

\$1.55 CARTON

Pellet Type

Fluffy wool-like pellets. Will pour easily into any space. Carton contains enough for 18 sq. ft. of 3-inch insulation.

\$1.29 CARTON

De Luxe Jr. Coaster Wagon

\$7.98

Good, strong hardwood, to withstand young America's dash and speed! Rolls easy on cushioned tires. Sturdily built, with dovetailed corners. Natural finish; red wheels.

The Chore Master

A larger heavier wagon - stake body - removable sides. Made for heavy duty work and play.

\$13.95

BICYCLE SUPPLIES

BICYCLE TIRE \$1.75
Puncture Sealing
FLUID 4 oz Tube 10c
BICYCLE TUBE 95c
BICYCLE BELL 25c
REAR VIEW MIRROR 21c

MISS IRMA BROUGH SERGEANT'S BRIDE

Wed Sgt. Eugene Baenziger
September 24 in Nuptial
At St. Peter's Church

The marriage of Miss Irma M. Brough, daughter of Mr. and Mrs. Walter Brough of 302 Greylock parkway, to Sgt. Eugene F. Baenziger, son of Mr. and Mrs. Eugene Baenziger of 3 Union terrace, took place September 24 in St. Peter's Catholic church.

Rev. Francis A. Ignacianoff officiated at the ceremony which was followed by a reception at For-Hills restaurant, North Newark.

The bride, who was given in marriage by her father, wore a faile taffeta gown trimmed with lace. Her French illusion veil fell from a Juliet cap and she carried white sweetheart roses with an orchid center.

Her sister and maid of honor, Miss Clemence Brough, wore blue satin and chiffon gown and the bridesmaids, Miss Kay Harder of 61 Smith street and Miss May Harley of Bloomfield, wore similar gowns of pink satin and chiffon and carried bouquets of pink sweetheart roses.

Miss Patricia Brough, the bride's youngest sister, was junior bridesmaid and wore pink taffeta and net and carried pink roses. Richard J. Woods of Union avenue was best man and the ushers were William Hickman of 3 Union terrace and Philip Schaffer of West New York.

Sgt. and Mrs. Baenziger were both graduated from Belleville high school in 1940. She is now employed with Eastern Aircraft corporation of Bloomfield.

The sergeant also attended Rutgers university and was with Real Estate Management Inc. of Newark before entering the Army two years ago. He is stationed at Camp Lee, Va.

Victor Pedalino Wed Saturday To Dora Coscia of Newark

Miss Dora Coscia, daughter of Mr. and Mrs. John Coscia of Newark, and Victor Pedalino, son of Mr. and Mrs. Frank Pedalino of 12 Hilton street, were married Sunday afternoon in St. Antoninus' Church, Newark.

A reception was held at the Coscia residence. The couple was attended by Miss Florence Coscia and Joseph Pedalino of Newark.

The bride's lace edged gown of white satin was closed to the waist with tiny buttons and the skirt opened over a ruffled satin underskirt. A coronet held her fingertip veil and she carried a bridal bouquet of white roses and bouvardia.

Miss Florence Coscia was gowned in pale pink taffeta with matching veiled headdress and she carried pink roses. The couple, employed by the Walter Kidde company, will reside in Bloomfield.

Lees - OHare Engagement

Mr. and Mrs. John OHare of Glendale street, Nutley announce the engagement of their daughter, Carolyn Louise to First Lieut. Eric W. Lees, son of William Lees of 2 Bremond street.

Miss OHare attended Nutley High school and graduated from Snyder High school, Jersey City. She is employed by the Prudential Insurance company.

Lieut. Lees, a graduate of Belleville High school, has returned home from the European theatre after completing 35 missions as a navigator on a Liberator. Lieut. Lees wears the Air Medal with three Oak Leaf Clusters and the Distinguished Flying Cross.

The wedding is planned for October 21.

Woman's Club Opening Meeting Scheduled for Monday

Belleville Woman's club members will assemble for their opening business meeting Monday afternoon at 2. Department heads will present the year's programs. Mrs. J. Claude Powers will preside.

The literature department will be received next Thursday afternoon at the home of Mrs. John Denike, of 345 Union avenue. Mrs. Francis J. McFadden, literature chairman, will be co-hostess. Mrs. Edgar M. Compton will review "The Apostle" by Sholem Asch.

Today at 3:45 Mrs. W. Douglas Clark will inaugurate a children's dramatic enterprise at her home, 20 Clearman place. Mrs. Clark, chairman of the club's drama department and coach of the Adelphi players here, will extend an opportunity for elocution and dramatic training to sons of Woman's club members up to the age of sixteen.

The young people will meet on the first and third Wednesdays of each month and will be trained to participate in the club's dramatic programs.

Four Bellevillites Will Attend JOUAM Convention

Belleville will be well represented at the seventy-fifth annual convention of the Junior Order of United American Mechanics at Atlantic City Wednesday and Thursday.

William H. Smith of 568 Washington avenue, who is a deputy state councillor and president of united councils of Essex County, will represent Belleville council. Martin C. Schwartz of 279 Greylock parkway and A. Henry Bechtoldt of 152 Union avenue will represent Irvington and Newark's Buck councils respectively. William J. Wakefield of 121 Tappan avenue, a past state councillor, will also attend.

WE WANT TO LEND:
YOUR FRIENDS **Don't**

When a friend wants to borrow from you, isn't he sure to ask at the very worst possible time... and is there not a strained relationship until he repays?

So, when you want to borrow, why not go to the Peoples National Bank and Trust Company, which has money to lend, and not to a friend, who has his own worries to which you do not want to add — do you?

Peoples National Bank & Trust Company

237 Washington Avenue, Belleville, N. J.

(opposite the Post Office)

Member Federal Deposit Insurance Corporation

"Finance your installment loans the bank way"

You'll Want GAS Equipment in Your Post-war Kitchen...

Plan that room now. Have everything arranged for your convenience. Install the most up-to-date CP gas range you can find. Have an Electrolux gas refrigerator that is silent and almost trouble-free—that will keep more foods fresh for a longer time. You'll never have to wait for water to heat because it will be heated automatically by GAS.

PUBLIC SERVICE

BUY UNITED STATES WAR BONDS OR STAMPS

If You Have Anything To Sell Call Belleville 2-3200

Bellevillites In Uniform

Pfc. Anthony Ferraro of 20 Magnolia street, concluded a furlough Monday with his parents, Mr. and Mrs. Louis Ferraro and returned to Oklahoma City, Okla., where he is stationed with the Army air forces.

Pvt. Cecil Boyce, son of Mrs. Anna Boyce of 164 Washington avenue, has been commended by his commanding officer for "fine work" in the supply division of an Air Service Command depot in England.

Joseph E. Miller, 18, son of Mr. and Mrs. Jacob Miller of 48 Bridge street, graduated recently from the torpedoman training school at Great Lakes, Ill.

S/Sgt. Orlando Luzzi of King street, Nutley, who fought for many years as Mickey Greb, is directing boxing activities at a Panama Canal Zone base. He refereed recent matches there.

Robert W. Lowenberg, son of Mr. and Mrs. William Lowenberg

Gerard F. Zillgenz, son of Gerhard Zillgenz of 20 Bayard street, has reported to Camp Croft, S. C., for basic infantry training. He was inducted last month.

Pfc. Rose E. Herzberger

Pfc. Rose E. McMullen Herzberger, before enlisting in the Women's Army Corps at Grand Central Palace in February, resided at 16 Overlook avenue. She is a graduate of Eastern District high school, Brooklyn and was formerly employed as a dress saleslady.

She received her basic training at Fort Oglethorpe, Ga., and on completion was transferred in June to Fort Slocum, where she is assigned as a general work.

Pfc. Herzberger, who is a widow, has a son, a seaman first class, Coast Guard, who is now overseas. In civilian life she was a Red Cross worker and did YMCA canteen work.

Guam — (Delayed) — Among the U. S. Marines who took part in the recapture of this Central Pacific island was Field Music Sgt. Joseph A. Marino, 23, of Belleville.

Marino, whose wife, Mrs. Sadie Baucato Marino, lives at 36 Gerardo street, is a member of a 155-millimeter howitzer unit. He has been overseas with the Marines more than two years.

According to a Marine Corps combat correspondent, Marino's outfit of the Marines' heaviest artillery played an important part in blasting out the Japanese defenders of this former U. S. Naval base.

Pvt. Domenick Signorino and Pfc. Enrico Signorino of 9 North Eighth street arrived a few hours apart at their mother's home last Wednesday morning completely surprising Mrs. Signorino and each other.

Domenick has a nineteen-day furlough from his Orlando, Fla., base where he is attached to an anti-aircraft battalion. Enrico, on convalescent furlough, has been hospitalized in Indiana. He entered the infantry eighteen months ago; Domenick, one year ago.

On hand to greet the Signorino men was Pvt. Frank Paliseo, son of Mr. and Mrs. Joseph Paliseo of the North Eighth street address, who had not seen the brothers since he entered the Army two years ago. He is now stationed at Fort Lewis, Wash.

The Misses Viola and Evelyn Signorino, seventeen-year-old twin sisters of the soldiers, were guests of honor Tuesday evening at a family birthday party.

Fifteenth AAF in Italy — First Lieut. James E. Harrington, 23, veteran navigator on a B-24 Liberator bomber, of Belleville, has been awarded the first oak leaf cluster to the air medal, it was announced by the Fifteenth Air Force.

In the words of the citation,

the award was made "for meritorious achievement in aerial flight while participating in sustained operational activities against the enemy."

Harrington has been stationed overseas five months in a veteran group which has passed the 100 mission mark and whose bombs have blasted German factories, air-dromes, rail and oil installations throughout southern and central Europe.

He entered the Air Corps July 31, 1942 and was commissioned a year later upon completion of advanced navigation training.

His wife, Mrs. Helen Thalheimer Harrington, resides at 19 Fairway avenue; his mother lives in East Orange.

Lieut. Cecilia Schantz Begley, daughter of Mr. and Mrs. Otto Schantz of 91 Rossmore place, will return to Rhodes General hospital in Utica, N. Y. Saturday after a seven-day leave here.

The nurse, who spent more than two years in India, was recalled here last May, by the sudden illness of her mother. She entered the Army nurse corps in August 1941 and expects a new foreign assignment next month.

Lieut. George B. Rader

Word has been received by Mrs. Flora Rader of 82 Division avenue that her son, George B. Rader, has been promoted to first lieutenant with the Army air corps after four months of duty in the European theater.

Rader is stationed at an air base in Italy where he is bombardier on a B-17 Flying Fortress and has 45 combat missions to his credit. He was appointed squadron leader after his fifteenth mission, according to his mother. He wears the air medal and several oak leaf clusters.

The lieutenant was scheduled for a week's leave at a rest camp after his thirty-fifth mission but was recalled to participate in the invasion of Southern France. It was the greatest show in his experience, he wrote.

After his forty-fourth mission he left for a rest on the Isle of Capri where he enjoyed boating, swimming and dancing. "He returned to don his silver bar."

He enlisted in the Army in April 1942 and received his commission at San Angelo, Tex.

Rader was sent overseas for active combat duty in May and flew his first bombing attack against the Caspelle oil refineries, Budapest, Hungary, June 14.

Pvt. Michael J. Tortoriello of 320 Franklin avenue is an ammunition carrier with the 168th Infantry Regiment, veterans of more than 300 days of combat, in its attempt to breach the Gothic Line in Italy.

Pvt. Stanley L. Whetstone jr of 32 Oak street graduated recently from the enlisted radio communication course of the infantry school at Fort Benning, Ga.

Cpl. Salvatore Aiello of 57 King street, who is now in Belgium, looked up suddenly as he was passing through the outskirts of Paris recently and was surprised to see a familiar face in another U. S. Army truck coming up the road.

It turned out to be his hometown buddy, Pfc. James Corino of St. Mary's place. They had last met in London. After comparing notes, each went on his way to continue the fight against the Germans.

Both boys are former members of the Templars, a sporting and social club composed of youths from the northern section of Belleville.

Mrs. John Malarkey of 255 Greylock parkway went Friday to New Orleans, La. to spend a week with her husband, Seaman 1/c John Malarkey, stationed in that city. Seaman Malarkey entered the Navy a year ago.

The son of Mr. and Mrs. Thomas Malarkey of 12 East Overlook avenue, his civilian occupation was with the Hoffman Trucking company. The couple have two children.

The older Malarkeys are also the parents of Motor Mechanist's Mate 2/c William Malarkey who has spent two years in the Navy's submarine service, and Thomas jr at home.

Their daughter, now residing in Los Angeles, Cal., is the wife of T/Sgt. James Casey of 588 Washington avenue. He has been in Italy for two years.

Mrs. Wilbert B. Richardson of 70 Division avenue left Monday for March Field, Cal., where she will join her husband, M/Sgt. Richardson of the Army air forces.

Richardson enlisted in August 1942 before which he was with Associated Motor Transport in Newark as platform manager. The Richardsons came here from Mt. Vernon, N. Y. five years ago.

Mrs. Richardson has been with E. I. DuPont DeNemours company in Arlington as an ambulance driver for the past two years.

EAT A HEARTY BREAKFAST

Start the day right—fortify yourself with a hearty breakfast for work, school or home chores. Food Fair has the variety to make every meal complete!

- Quick or Regular QUAKER OATS Pks 12c
- Quick or Regular MOTHERS Oats Pks 12c
- HERSHEY'S Breakfast COCOA . . . 1/2-lb Box 10c
- Orange and Grapefruit MARMALADE 2-lb Jar 19c
- ASTOR, Reg., Drip or Silex COFFEE . . . 1-lb Jar 32c
- DEL MONTE COFFEE . . . 1-lb Jar 31c

Quality MEATS

- Swift's Premium Smoked Tongues lb. 39c
- BREAST OF VEAL FOR STUFFING lb. 23c
- Veal Shoulder Chops lb. 42c

- Milk Fed Fowl lb. 42c
- Long Island Ducklings lb. 35c

- Fresh Killed Frying and Broiling CHICKENS lb. 46c
- Fancy Soft Meated Large Roasting CHICKENS lb. 46c

- Sea Food Dept.
- Fresh Boston Mackerel lb. 19c
- Freshly Sliced Steak Cod lb. 32c

- Delicatessen Dept.
- HONEY BRAND SPICED Luncheon Meat FRESHLY SLICED 1/2 lb. 21c
- HYGRADE HONEY BRAND Liverwurst Smoked PIECE or SLICED 1/2 lb. 19c
- HYGRADE HONEY BRAND Long Bologna ALL MEAT IN PIECE lb. 33c

- Featured in Our Dairy Dept.
- Wisconsin Fancy White or Colored 12-Pts CHEDDAR CHEESE lb 35c
- Borden's Chateau 12-Pts-lb Box 72c
- Bleu Cheese WISCONSIN FANCY 10-Pts lb 49c
- Sharp Sardo Cheese IMPORTED 10-Pts lb 55c
- Limburger Cheese VAN VLECK'S 10-Pts-lb 40c

- *CRISCO VEGETABLE SHORTENING
- 1-lb 24c 3-lb 68c

- LAVA SOAP Gets the Dirt—Protects Hands
- 3 Regular Cakes 17c

- *IVORY SOAP 99 44/100% Pure—it floats
- 3 Large Bars 29c 2 for 9c

524 WASHINGTON AVE. BELLEVILLE
Store Hours
Close Saturdays 8 P.M.
Mondays Thru Thursdays 9 A.M. To 6 P.M.
Fridays—9 A.M. To 10 P.M.

Serve with Pancakes!
PURE All-PORK SAUSAGE
lb 39c
IN OUR MEAT DEPT.

For Frying or Boiling!
BONNIE FARMS Brand EGGS
DOZEN IN CARTON 53c
Every Egg Carefully Inspected in OUR DAIRY DEPT.

Perfect for Toasting!
LADY FAIR "ENRICHED" BREAD
Large Round Loaf 10c
IN OUR BAKERY DEPT.

- Stokely's Large TASTY KING Peas . . No. 303 Can 15c
- Heinz Baked Beans 18-oz Can 14c
- Fyne-Taste Corn Cream Style Golden or White No. 2 Can 12c
- Heinz CHICKEN NOODLE Soup 11-oz Can 15c
- *Campbells New 1944 Pack TOMATO Soup 3 No. 1 Cans 25c

- Top Quality BREAD and CAKES!
- LADY FAIR JELLY ROLL 25c Ea. Pure Jelly filled!
- MR. FORTUNE LAYER OR POUND CAKES 79c Ea.
- Lady Fair RAISIN BREAD 15c Loaf full of Raisins!

The Soap that Agrees with Your Skin SWEETHEART 2 Reg Bars 13c

- GOLD MEDAL FLOUR 10-lb Bag 59c
- Bunkerhill Choice Mich. PEA BEANS 2-lb Bag 19c
- Washburn Green SPLIT PEAS 1-lb Cello 13c
- Fyne-Taste TEA ORANGE PEKOE 1/2-lb Pkg 15c
- ASTOR TEA BAGS Pkg of 48 49c
- Van Camp's TENDERONI Pkg 5c
- Make Better Cake with 44-oz Pkg *SWANSDOWN 25c
- Honey Brand PARTY LOAF 12-oz Can 32c
- Peanut Crunch Peanutbutter 1-lb Jar 29c
- JELL-O CHOCOLATE, VANILLA or BUTTERSCOTCH PUDDINGS Reg Pkg 6c
- Fyne-Taste Cut GREEN BEANS No. 2 Can 14c
- CRAX Educator CRACKERS 1-lb Box 19c
- CASHMERE BOUQUET SOAP Reg Cake 10c
- IVORY FLAKES For All Finer Laundering Large Package 23c
- Cleans a Million Things OAKITE . . . Reg Pkg 10c

- FRUITS and VEGETABLES
- California Tender GREEN BRUSSELS SPROUTS lb. 19c
- CRISP WHITE Table Celery 2 LARGE STALKS 15c
- CALIF. BUNCH Carrots The Kind You Can Eat Raw 2 Lge. Orig. Bunches 19c
- FOR EATING & PRESERVING FREESTONE Prune Plums 2 lbs. 23c
- FINE EATING Bartlett Pears 2 lbs. 29c
- FANCY IDAHO Baking Potatoes 4 lbs. 25c
- FANCY GOLDEN Sweet Potatoes 3 lbs. 17c

A Suggestion From The GLAMOUR BEAUTY STUDIO

323 1/2 Union Avenue Belleville

Telephone BE. 2-3528

Make your next Permanent Wave a Cold Wave.

You'll be amazed at its results; a lasting wave, close to the scalp with ringlet ends.

No weight, no heat — with a style created especially for you.

For consultation see or phone Mr. Daniel, who is a skilled technician in the art of Cold Waving.

Prices Reduced for Roofing and Siding

Something New in Roofing Insulation Applied Before Laying Roof

NOW IS THE TIME TO PREPARE FOR WINTER

CALL FOR FREE ESTIMATE UP TO 36 MONTHS TO PAY

Tel. Be. 2-2175 - 2176

HOME IMPROVEMENT CORP.

523 WASHINGTON AVENUE BELLEVILLE

MISS GERALDINE GARRIGAN TO WED

Will be Married Saturday
To Edward P. Godfrey
in St. Mary's Church

Miss Geraldine Garrigan of 112 Floyd street and Edward P. Godfrey of Nutley will be married Saturday at 5 in the rectory of St. Mary's church, Nutley, by Rev. James Glatzbach.

Miss Garrigan's parents were

the late Mr. and Mrs. Mark F. Garrigan of Nutley. Mr. Godfrey is the son of Mr. and Mrs. Edward M. Godfrey at whose residence a small reception for the families of the bride and groom will be held.

The couple will be attended by Mrs. Frederick Weber of Nutley, sister of the bride-elect, and Paul Garrigan, her brother.

Miss Garrigan's bridal gown of white satin has been chosen with a blue velvet bodice and her shoulder veil will be held by a Juliet can of the same pearls. She will carry a Colonial bouquet of white roses and gladioli.

Mrs. Weber has chosen a gown of Arcadia blue velvet with which she will wear a headdress of yellow plumes and will carry yellow chrysanthemums.

The couple will reside in the Lincoln apartments in Nutley after a honeymoon trip through the south.

Mr. Godfrey was graduated from Nutley high school; Miss Garrigan from Bloomfield high school. A resident of Belleville for two years, she is with the New Jersey Bell Telephone company in Newark. Mr. Godfrey is an employee of the Prudential Insurance company.

CALENDAR
of coming events

This column is intended to be a bulletin board and clearing house for meetings and special events throughout the town. All organizations are invited to telephone Belleville 2-3200 to secure listings for their organizations.

Today
Lions club business-luncheon meeting; Forest Hill Field Club, 12:15.
Rotary Assembly; Forest Hill Field Club, 6.
Belleville Chapter OES; Masonic Temple, 7:30.
Nereid Boat Club board of trustees; 197 Linden avenue, 8.
Zoning Board; Town Hall, 8.
Girl Scout Council; 400 Washington avenue, 8.
VFW; Veterans' Hall, 8:30.

Friday
Library Board; Library conference room, 8.
Saturday
Avenue Chapter OES dinner and bazaar; Masonic Temple, 5:30.
Sunday
Dedication of Christ Episcopal Church bell tower, 8:30.
Monday
Belleville Chess Club; Recreation House, 8.
American Legion auxiliary; Recreation House, 8:15.
Grace Men's Club movie; Grace Baptist church, 8:30.
Elks Club and auxiliary; Elks Club, 8:30.
Tri-City 299 American Legion; 2 Bloomfield avenue, 8:30.
Red Cross executive committee; 51 Rossmore place, 8:30.
Tuesday
Board of Commissioners; Town Hall, 8.
Petraean Club; St. Peter's Hall, 8.
Wednesday
Paper salvage Zone 2, Joralemon street to Nutley line East of Union avenue.
Rotary Club joint meeting with Bloomfield; Park Methodist church, 12:15.
F&AM; Masonic Temple, 7:30.
Stamp Club; Grace Baptist church, 8.
Thursday
Lions Club; Forest Hill Field Club, 12:15.
Belleville Women's Republican Club, Mrs. Abbie Mace, speaker; public invited; 51 Rossmore place, 2.

FRANKLIN
NUTLEY 2-0100

TODAY THRU SATURDAY
"Home In Indiana"
IN TECHNICOLOR WITH
Walter Brennan - Jeanne Crain
"Days Of Glory"

Sun., Mon., Tues., Oct. 8, 9, 10
"Once Upon A Time"
Cary Grant - Janet Blair
"Underground Guerrillas"

Wed. thru Sat., Oct. 11, 12, 13, 14
"And The Angels Sing"
Dorothy Lamour - Fred MacMurray
"Gambler's Choice"
Chester Morris - Nancy Kelly

KIDNIE CARTOONLAND
Saturday Matinee Only

KENT
THEATRE
856 Mt. Prospect Ave., Newark
Tel. HUmboldt 2-6421

NOW THRU SATURDAY
Deanna Durbin - Gene Kelly
"Christmas Holiday"

ANN MILLER
"JAM SESSION"
3 Big Features Every Sat. Nite 3
RTA HAYWORTH, E. K.
"MY GAL SAL"

Sun., Mon., Tues., Oct. 8, 9, 10
Pat O'Brien - Ruth Hussey
"Marine Raiders"

BETTY RHODES
"YOU CAN'T RATION LOVE"
Starts Thurs. Oct. 12-3 Days
Betty Davis - Claude Rains
"Mr. Skeffington"

NEWARK AMUSEMENTS

Loew's
STATE NEWARK

DAVID O. SELZNICK'S
first production since "Gone
With The Wind" & "Rebecca"

"Since You Went Away"
starring
Claudette COLBERT
Jennifer JONES
Joseph COTTEN
Shirley TEMPLE
Monty WOOLLEY
Lionel BARRYMORE
Robert WALKER

No Increase In
Popular Low's Prices

PEOPLE
You Know

Miss Doris Ward of 70 DeWitt avenue returned last week from a month's visit with her cousin, Miss Rosemarie McGonigle of Deland, Fla.

Marine Sgt. Arnold Theting Saturday night gave a surprise birthday party for his wife, the former Norma Granger of 45 Cedar Hill avenue. He is stationed at Cape May after serving with the famed First Marine Division on Guadalcanal.

Among the guests were Nelson Taylor of this town, Pfc. Robert Kish, Electrician's Mate 1/c David Long, Mr. and Mrs. Harry Hughes of Harrison, Mr. and Mrs. Irvin Hughes and their daughter, Clara of North Arlington.

Miss Dolores Lowe, daughter of Mr. and Mrs. Harold Lowe of 120 Rutgers street, who has been performing at the Newark Stage Door Canteen, appeared Friday at the Adams theater in Sammy Kaye's "So You Want to Be a Star" contest.

Miss Lowe has also appeared at Frank Dailey's Terrace Room and at several Army camps in New Jersey. She is a senior in the high school.

NEW ARRIVALS

To Mr. and Mrs. Howard G. Flynn (Catherine Cox) of 580 Washington avenue, a daughter, Cathleen Elizabeth; September 27 in St. Mary's hospital, Passaic.

To Sgt. and Mrs. Roger T. Monaco (Dorothy Duffy) of 103 Overlook avenue, a daughter, Marilyn Frances; September 18 in Sebring, Fla.

To Mr. and Mrs. Ralph Pourchier (Eleanor Lewis) of 47 Stephens street, a daughter, Marianne Margaret; September 26 in St. Barnabas' hospital, Newark.

To Mr. and Mrs. Roy H. Winfield (Helen Grasso) of 24 Dawson street, a son, Roy Harrison Jr.; September 14 in Presbyterian hospital, Newark.

To Dr. and Mrs. Michael A. Soriano (Angela Malanga) of 4 Celia terrace, a daughter, Camille A.; October 2 in American Legion Memorial hospital, North Newark.

Johns - Manville Rock Wool Insulation
Combination Storm Doors - Storm Sash

Wall Boards - Insulation Boards
Ceiling Tile

Cement - Sand - Gravel - Lime

Face Brick - Common Brick - Fire Brick

Essex Lumber & Coal Corp.

Joralemon and Cortlandt Streets
Belleville 2-1400 Belleville, 9, N. J.

KEEP FAITH WITH THEM!
BUY MORE WAR BONDS

HOLLYWOOD STAR TOON by BUFORD TUNE

GAIL RUSSELL

WAS DISCOVERED THROUGH A CHANCE ENCOUNTER WITH TWO HITCH-HIKERS, BY PARAMOUNT'S SUPERVISOR OF CASTING. THE BOYS CONVINCED THEIR 'HITCH' THAT HE SHOULD SEE THIS OUTSTANDING BEAUTY IN THEIR CLASS AT SCHOOL.

GAIL, WHEN DISCOVERED WAS SITTING AT HER DRAWING BOARD STUDYING TO BE A COMMERCIAL ARTIST.

JULIET FAVORITE ACTRESS HAS ALWAYS BEEN GINGER ROGERS--HER SECOND FILM ASSIGNMENT WAS A SMALL PART WITH MISS ROGERS!

SHE WRITES HER BROTHER 'RUS' EVERY DAY--HE'S IN THE ARMY.

PLAYS THE PART OF CORNELIA OTIS SKINNER IN PARAMOUNT'S PICTORIZATION OF 'OUR HEARTS WERE YOUNG AND GAY' SOON TO BE RELEASED. MISS RUSSELL STARS WITH DIANA LYNN.

SHE PLAYS THE FEMININE LEAD OPPOSITE JOEL MCCREA IN "HER HEART IN HER THROAT"

Genuine Kaywoodie Pipes

3.50 to 12.50
Flame Grain Etc.

Tobaccos At
Cut RATE PRICES
All Brands

In Small - 8 oz. and
1 lb Package

REED'S CUT RATE DRUG STORE

183 Washington Avenue, Belleville, N. J.

Tel. Belleville 2-2272

Free Delivery

Next to Woolworth

REED'S OPEN SUNDAY
9 A.M. to 2 P.M.
Daily Hours: 8:30 A.M. to 10 P.M.

Entertains at Card Party To Plan Bethany Affair

Mrs. Raymond A. Vosburgh of 85 Fairway avenue entertained members of a card party committee of Bethany Guild Friday afternoon to consummate plans for an affair at the Woman's club, 51 Rossmore place.

The guild will conduct a public card party there Wednesday evening, October 18, at 8. Proceeds will go to Bethany Lutheran church.

Mrs. Frank Spotts, Mrs. John Hermann, Mrs. Arthur Stumpe, Mrs. John Drentlau, Mrs. Ernest Ohle, Mrs. William Bechtold, Mrs. Ernest Johnson and Mrs. John B. Leighton are members of Mrs. Vosburgh's committee.

Parent-Teacher Associations

Joralemon Street School

Mrs. John W. Rudin vice-president, and Mrs. Raymond O'Brien, program chairman of the association will attend the Monday all-day meeting of the Essex County council in Elliott street school, Newark.

Last Monday Mrs. Dwight N. Streeter, president, Mrs. Carl Steinmetz and Mrs. Francis P. McFadden were present at the parent's education conference in the Newark YWCA.

Montgomery Rummage

The Aid society of Montgomery Presbyterian church will hold a rummage sale at 129 Washington avenue today and tomorrow from 9:30 to 5. Mrs. Edward Rochau is in charge.

Be. 2-1497
Eyes Examined
Glasses Repaired

DR. M. ROOCHVARG
OPTOMETRIST

DAILY 10 - 6
Mon. and Fri. 10 - 8
Wednesday 10 - 12 Noon
124 Washington Avenue
Belleville, N. J.
Next To Western Union

Ciriaco Maffia Named President Of Belle Chemical Company

Ciriaco Maffia of 571 Union avenue was elected president of Belle Chemical company, a Junior Achievement organization, Tuesday night at Belleville JA headquarters at 562 Washington avenue.

Maffia, who is a senior in the high school, succeeds Alvin W. Outcalt of 65 Baldwin place. Outcalt is also president of the National Association of Junior Achievement Companies (NAJAC).

The other officers named Tuesday are treasurer Phyllis Wall, secretary Janice Hickok, business manager Betty Armstrong, sales manager Irma Iannelli, production manager James Devaney, publicity Paul McConnell.

Seek More Servicemen's Names For Second Ward Honor Roll

The servicemen's honor roll at Belleville avenue and Parkside drive, erected and cared for by the Belleville Political and Social club, will be repainted according to plans announced yesterday by club treasurer Vito DeFeo of 31 Mt. Prospect avenue.

Erected two years ago the list now contains 250 names some of which have faded. Since repainting has been decided upon, the club is anxious to add names of all servicemen who are not now registered and who reside between Union and Garden avenues from Mill street to Joralemon street. Additions may be telephoned to DeFeo at Be. 2-3552.

Shaken Up

Four passengers in the car of Alfred Ricci, 28, of Lyndhurst were shaken up Friday night when his car jumped the curb at Belmont avenue and Honiss street and hit a Public Service pole after he swerved to avoid hitting another car on the intersection.

We are at a vitally important stage of the war. Today, as never before, the American women enlisting in the Allied victory by enlisting in the Women's Army Corps and filling one of the 239 different and interesting kinds of Army jobs open to them. There is vital meaning in the slogan, "Woman's Place in War - the Women's Army Corps."

*Chicken in Every Pot
Thieves who broke into the Chicken Market at 93 Franklin street some time Friday night made off with about twenty chickens and 100 pennies, police said. Entry was made through the rear door.

Wanted! Men and Women Who Are Hard of Hearing

To make this simple, no risk hearing test. If you are temporarily deafened, bothered by ringing buzzing head noises due to hard-on or congealed wax (serumen), try the Ourine Home Method test that so many say has enabled them to hear well again. You must hear better after making this simple test or you get your money back at once. Ask about Ourine Ear Drops today at

Reed's and drug stores everywhere.

Spot News of Real Values!

CHARBERTS
BREATHLESS PERFUME
\$6.75
Also in Toilet Water

1.25
SERUTAN
64c

REVLON LIPSTICKS
All Shades
60c

SULL - RAY
The Colloidal Sulphur Bath
79c

Regular 15c
Mercurochrome
5c

35c
CASTORIA
19c

Largest Assortment of Pipes in Belleville

Genuine Briar Pipes By
Purex - Medico, Sir Hamilton and Yello Bowl

98c to 3.50

Genuine Kaywoodie Pipes

3.50 to 12.50
Flame Grain Etc.

Tobaccos At
Cut RATE PRICES
All Brands

In Small - 8 oz. and
1 lb Package

REED'S OPEN SUNDAY
9 A.M. to 2 P.M.
Daily Hours: 8:30 A.M. to 10 P.M.

REED'S CUT RATE DRUG STORE

183 Washington Avenue, Belleville, N. J.

Tel. Belleville 2-2272

Free Delivery

WE HAVE FILMS
All Popular Sizes Available

OVERSEAS SHIPPING BOXES
REGULATION SIZE
A sturdy carton that has met all requirements of the Postal Authorities.

7c each

Remember Oct. 15 Is Last Day To Mail Overseas Christmas Pkgs.

Reed's Has What The Boys Want
Buy Early For Best Selection

Yardley's Shaving Cream Tube—50c Bowl 1.00
Yardley's Men's Talc—85c—After
Shower Powder 85c
Yardley's After Shave Lotion—1.25
Hair Tonic 1.00
Early American Old Spice Shaving Mug .. 1.00
Old Spice Men's Talc—75c—Men's
Soap Box 1.00
Old Spice Men's Sets 1.00 to 3.00
Stationary for Men, Regular—Air Mail
and V-Mail
Shoe Shine Kits for Army and Navy 98c
Pipes—Genuine Briars All Shapes
and Makes 98c to 9.95
Wallets — Tobacco Pouches — Change Purses
Etc., Tooth Brushes — Tooth Pastes, Etc.

Reed's Prescription Service

is something of which we are justly proud.
• Purest Drugs and Chemicals Used
• Accurate Compounding by Registered Pharmacists
• Fast, Speedy Delivery Service
• Lowest Prices

VITAMINS

Reed's Is Headquarters For All Vitamins.
Every Brand Always in Stock At Our Usual Low Cut Rate Prices

Whites Lilly's Winthrops VI-Syneral
Parke-Davis Squibbs Lederle's I.V.C., Etc.

Reed's Has Fresh Candy

In 1 lb. Boxes
PAGE & SHAW WHITMANS GOBELIN
\$1.10 Up

REED'S OPEN SUNDAY

9 A.M. to 2 P.M.
Daily Hours: 8:30 A.M. to 10 P.M.

CHARBERTS
NEW
FABULOUS PERFUME
\$6.75
Also in Toilet Water

1.25
NUTREX TABLETS
98c

Revlon Nail Enamel
All Shades
60c

14.95
Wrist Watches
Will Keep Accurate Time
\$8.95

Regular 15c
TINCTURE OF IODINE
5c

TRU-AMERICAN
HAND LOTION
Large 12 oz. Bottle
25c

FLASHLIGHT BATTERIES
9c
Guaranteed Fresh

CIGARETTE LIGHTERS
39c to \$12.95

Surety Double Edge
Razor Blades
10 for 29c
25 for 59c

TIMES CLASSIFIED ADVERTISEMENTS

Classified Ads for The Times may be left at The Times Office, 328 Washington Avenue, or telephone Belleville 2-3200 up to 12 Noon Wednesdays.

Help Wanted—Female

STENOGRAPHERS
TYPISTS
CLERKS
MESSENGERS

Jobs in Belleville and Bloomfield.
Eve. Appointments Arranged
by Phone: BLOOMFIELD 2-6904.

or
Apply Empl. Office, 8-5;
Saturdays, 8-12:30
WALTER KIDDE
& COMPANY, INC.
60 West Street, Bloomfield, N. J.
USES Referral Necessary

WOMAN 30 TO 45 YEARS
Steady, intelligent, to break in on
operation of small, automatic
machine

EASY, LIGHT WORK
Good eyesight necessary; hours
8 to 5:30; overtime if desired
INDUSTRIAL ENGINEERING
ASSOCIATES
88 Washington Avenue
NUTLEY

OFFICE MESSENGER
SPLENDID opportunity for a
neat, alert girl to gain valuable
office experience; post-war job in
a pleasant, convenient office.

WMC rules observed
HOFFMANN-LA ROCHE, INC.
Kingsland Road and
Bloomfield Avenue,
Nutley, 10, N. J.

GIRLS — WOMEN
No Experience Necessary
To Be Trained
For Light Assembly
and Machine Operations.
Day Shifts
Good Pay — Advancement
Ideal Working Conditions
Congenial Surroundings

FEDERAL TELEPHONE & RADIO CORP.

100 Kingsland Road, Clifton
Buses Nos. 112 and 74 Pass Door
Apply Daily 8:30 A.M. to 5:15 P.M.
Bring Proof of Place of Birth
WMC Rules Observed
or
United States Employment Service
29 Howe Avenue, Passaic

Help Wanted Male and Female

MECHANICS: male and female.
Why waste time and money
commuting? We have many open-
ings on bench work, lathes, drill
presses; screw mechanics. State-
ment of availability required.
General Engineering & Manu-
facturing Company, 35 Verona Ave-
nue, Newark, Humboldt 2-2000.

Pets

RAKETS: Fisher black mask
peach face, also Nyassaland
birds, singing canaries. 44
New street, telephone Be. 2-2476.
WANTED: Second-hand bird
ages. Breeder of "American
Birds," select your canaries now
November and December de-
clies. Mrs. H. K. Talmage, 254
Rock parkway. Telephone Be.
2-4023.

Lost

CONTAIN PEN: lady's Schaeff-
er pen, black with gold top;
usable keepsake from soldier in
England; September 27 near
Washington Avenue 5 & 10. Re-
ward for return to 60 Cleveland
Street or telephone Be. 2-4023.

WRISTWATCH: lady's Bulova
square watch; yellow gold;
Monday afternoon on Belleville
avenue between Mt. Pleasant and
Washington avenues. Reward.
Telephone Be. 2-4342M.

Card of Thanks

ILSON—The family of the late
Henry E. Wilson wishes to
thank the many friends who were
kindly sympathetic and helpful;
particular thanks to Rev. John S.
Alligan and to William V. Irvine.
BEREAVED FAMILY

WAR BONDS
will guard against a post-
war depression

Help Wanted—Female

GIRL WANTED: part-time, after-
noons or after school, assist
with light housework. Telephone
Be. 2-4439J.

WOMEN for light factory work;
whole or part time. Apply Qual-
ity Products Company, 143 Hecker
street (one block 37 bus). Tele-
phone Be. 2-1221.

FEMALE INSPECTOR of small
parts, straight six-day week,
postwar work. Essential workers
need statement of availability.
Bart Laboratories, 227 Main
Street Belleville, Telephone Be.
2-4800 extension 4 for informa-
tion.

WOMAN: General houseworker,
full or part-time, excellent pay;
also laundress for one day a week.
Telephone Be. 2-1414.

Attendants For
ESSENTIAL HOSPITAL
EMPLOYMENT
WARD CAFETERIA
KITCHEN HELP
Live in or out, good salary and
bonus, vacation and medical care,
congenial surroundings. W. M. C.
rules observed. Buses 82 and 98.
ESSEX COUNTY HOSPITAL
BELLEVILLE, N. J.

STENOGRAPHER
Excellent opportunity, short-
hand experience, modern work-
ing conditions—excellent pay.
For appointment call Be. 2-4880
ext. 23
W.M.C. Rules Apply.
HEYER PRODUCTS CO., INC.
471 Cortlandt Street
Belleville, N. J.

WOMAN 30 TO 45 YEARS
Steady, intelligent, to break in on
operation of small, automatic
machine

EASY, LIGHT WORK
Good eyesight necessary; hours
8 to 5:30; overtime if desired
INDUSTRIAL ENGINEERING
ASSOCIATES
88 Washington Avenue
NUTLEY

PRACTICAL NURSE, graduated;
can handle confinement cases or
any type of illness; no domestic
work. Nationality Indian; refer-
ences. Telephone Be. 2-3031 any
day.

Personal

WANTED: Fourth for bridge.
Would like to make arrange-
ments with young woman for
regular contract bridge session
evenings. Write Box R970 Belle-
ville Times Office.

Business Opportunities

BEAUTY SHOP for sale with
complete equipment and furni-
ture; very fine and large clientele,
established six years in Forest
Hill section of Newark; low ren-
tal. For information, telephone
Humboldt 2-0742. 10-13

Refrigeration

CENTRE
REFRIGERATION SERVICE
392 Washington Avenue
WE SERVICE

Apex Dieeler
Ice-O-Matic Frigidaire
Kelvinator Copeland
General Elec. Nash
Coldspot Mayflower
Crosley Gibson
Spartan Greybar
ALL WORK GUARANTEED
Telephone Be. 2-2299
If no answer, call Mi. 2-0214

Music Instruction

MARION AINSWORTH JONES
Piano Instruction
Children and beginners given
special attention.

161 Holmes St. Be. 2-3632J

Piano Tuning

ANY PIANO TUNED \$3.00
Factory Expert
Repairing and Polishing
Players a Specialty
Over 30 years Experience
GIGLIO
205 Forest St., Belleville 2-2614

Help Wanted—Male

TOOLMAKER-DESIGNER: tho-
roughly experienced jigs, fix-
tures, tools, dies. Plenty overtime,
good pay. Statement of availabil-
ity required. 35 Verona Avenue,
Newark, Humboldt 2-2000.

DRAFTSMAN: thoroughly experi-
enced jigs, fixtures, tools, dies.
Plenty overtime, good pay. State-
ment of availability required. 35
Verona Avenue, Newark. Tele-
phone Humboldt 2-2000.

MEN WANTED for light factory
work in woodworking shop;
steady work with good pay.
Scientific Wood Cabinet Co.,
80 Holmes Street, Belleville.

MEN FOR WORK IN COAL

YARD AND ON COAL TRUCKS
Steady Employment - Good Wages

APPLY AT ONCE
John Hawkins & Sons
198 PARK AVENUE, NUTLEY
NUTLEY 2-1800

MEN WANTED

TO FILL GOOD POSITIONS
To alert, forward looking
men there are now available
positions in various depart-
ments of A & P Super Mar-
kets.

Exceptional opportunities for
rapid advancement agreeable
hours, good working condi-
tions, vacations with full pay
in short time, and many other
worthwhile benefits.

APPLY AT ONCE

A&P SUPER MARKET
169 Washington Avenue
Belleville

THE GREAT ATLANTIC &
PACIFIC TEA COMPANY
Certificate of availability required.

— M E N —

FOR FACTORY WORK
WMC Rules Apply
L. SONNEBORN SONS, INC.
Hancox Avenue
Belleville, N. J.

CALLING ALL MEN
War & Postwar Work
No Experience Necessary
Come Prepared For Work
Good Pay

WE ALSO NEED
LATHE HAND AND
WELDERS
Mechanics and Helpers
Plumbers' Helpers
Electricians' Helpers
Sheet Metal Helpers
Assemblers and Helpers
Arc Welders and Tackers
Overtime — Day Shift

UNIVERSAL WASHING
MACHINERY CO.
50 Windsor Pl., Nutley, N. J.
Take Public Service Bus No. 28
Get Off At Windsor Place
Nutley, N. J.

W.M.C. Rules Observed.
ELECTRICAL TEST AND
RADIO TECHNICIANS
Good Pay Postwar Opportunity
WMC Rules Observed
HEYER PRODUCTS CO.
471 Cortlandt Street,
Belleville 2-4880

MEN
Chemical Workmen
General Helpers
Material Handlers
Maintenance mechanic-pipe
fitter Welder (Arc and
Acetylene)
WMC rules observed
HOFFMANN-LA ROCHE, INC.
Kingsland Road and
Bloomfield Avenue,
Nutley, 10, N. J.

Radio Service
FREE tube testing in our shop.
Expert on all makes of radios.
Authorized dealer for Philco,
R.C.A., Stromberg-Carlson and
Zenith radios. Worleboro Radio Ser-
vice, 78 Washington Ave. For
quick service call Be. 2-2940 or
our Kearny store Ke. 2-4896.

WMC Rules Observed
HEYER PRODUCTS CO.
471 Cortlandt Street,
Belleville 2-4880

MEN
Chemical Workmen
General Helpers
Material Handlers
Maintenance mechanic-pipe
fitter Welder (Arc and
Acetylene)
WMC rules observed
HOFFMANN-LA ROCHE, INC.
Kingsland Road and
Bloomfield Avenue,
Nutley, 10, N. J.

Radio Service
FREE tube testing in our shop.
Expert on all makes of radios.
Authorized dealer for Philco,
R.C.A., Stromberg-Carlson and
Zenith radios. Worleboro Radio Ser-
vice, 78 Washington Ave. For
quick service call Be. 2-2940 or
our Kearny store Ke. 2-4896.

WMC Rules Observed
HEYER PRODUCTS CO.
471 Cortlandt Street,
Belleville 2-4880

MEN
Chemical Workmen
General Helpers
Material Handlers
Maintenance mechanic-pipe
fitter Welder (Arc and
Acetylene)
WMC rules observed
HOFFMANN-LA ROCHE, INC.
Kingsland Road and
Bloomfield Avenue,
Nutley, 10, N. J.

Radio Service
FREE tube testing in our shop.
Expert on all makes of radios.
Authorized dealer for Philco,
R.C.A., Stromberg-Carlson and
Zenith radios. Worleboro Radio Ser-
vice, 78 Washington Ave. For
quick service call Be. 2-2940 or
our Kearny store Ke. 2-4896.

WMC Rules Observed
HEYER PRODUCTS CO.
471 Cortlandt Street,
Belleville 2-4880

MEN
Chemical Workmen
General Helpers
Material Handlers
Maintenance mechanic-pipe
fitter Welder (Arc and
Acetylene)
WMC rules observed
HOFFMANN-LA ROCHE, INC.
Kingsland Road and
Bloomfield Avenue,
Nutley, 10, N. J.

Radio Service
FREE tube testing in our shop.
Expert on all makes of radios.
Authorized dealer for Philco,
R.C.A., Stromberg-Carlson and
Zenith radios. Worleboro Radio Ser-
vice, 78 Washington Ave. For
quick service call Be. 2-2940 or
our Kearny store Ke. 2-4896.

WMC Rules Observed
HEYER PRODUCTS CO.
471 Cortlandt Street,
Belleville 2-4880

Furnished Rooms

SINGLE BEDROOM, nicely fur-
nished, hot and cold water, tub
and shower bath; men only; in
adult family of two. Inquire 139
Overlook Avenue or telephone Be.
2-2771R.

357 WASHINGTON AVENUE:
front room suitable for one or
two; light housekeeping if desired.

LARGE single front room in pri-
vate home; convenient to all
buses. Telephone Be. 2-1483J.

COMFORTABLE single room in
private family for refined busi-
ness person; convenient to all
buses. Inquire 186 Holmes Street.

KITCHEN, BEDROOM, nicely
furnished for light housekeep-
ing; heat, gas and electricity sup-
plied. Apply 207 Linden Avenue.

COMFORTABLE ROOM for gen-
tleman, convenient to all buses.
Inquire after 6 p.m. 12 Prospect
street.

LARGE AIRY ROOM with family
of two adults for married busi-
ness couple. Nice furnishings,
commodious closet, kitchen privi-
leges. Convenient to 28 and 112
buses. Telephone Be. 2-2491J af-
ter 1 p.m.

Coal and Fuel

Save 20% to 30% in Fuel
CHIMNEY -
FURNACE CLEANING
Oil Burner Service
KOHL FUEL OIL COMPANY
Belleville 2-2441

BEST SERVICE; all types of
heating systems serviced. Oil
and coal. Telephone Be. 2-3610.

Masonry

DRIVEWAYS
Permanent drives, asphalt, now
available at lowest prices.
ALL WORK GUARANTEED
Petrella Contracting Company
27 Clement St. Nutley 2-3756-J

PLASTERING
CEMENT WORK
Brick and Stone Work
General Repairs
JOHN TRAVERS
247 Belleville Avenue,
Belleville, N. J.

DRIVEWAYS AND MASONRY
Concrete walks, drives, walls,
drains, cellar waterproofing,
grading and seeding
ALL WORK GUARANTEED
Petrella Contracting Company
27 Clement St. Nutley 2-3756-J

MASON AND PLASTERER
CEMENT WORK
Sidewalks - Driveways
Waterproofing - Chimneys
HAROLD HARRISON
Kearny 2-5497
Established 40 Years

Electrical Contractors
ELECTRICAL WIRING for out-
lets. Power installations and re-
pairs. Call Armstrong Belleville 2-
1510W.

Carpenters - Builders
CARPENTER and building con-
tractor will do all kinds of re-
pair and alteration work.
JOHN B. VERONFAU
100 Overlook Ave. Be. 2-1262

GENERAL CARPENTER WORK
Roofing, Siding and Painting
E. J. NIEBEL
200 J. Coleman Street
Be. 2-3907

ALL TYPES of carpentry work;
weather stripping; repairing;
new roofs; alterations. Telephone
Be. 2-3050 or Waverly 3-1490.

PALMIERI BROS. CO.
General Contractors
and Builders
Construction, Alterations
and Remodeling
Private, Industrial and Public
16 Athur Street
Belleville 2-4679

SASH CORDS AND CHAINS
Six upper and lower windows
or more. Cords \$1.50 each window.
Chains \$3.00 each window. Wal-
ter W. White, Wood Ridge, N. J.
Telephone Rutherford 2-7639.

Decorators - Painters
FIRST CLASS Painting, Decora-
ting, Plastering and Papering.
Reasonable Rates. **JOSEPH GER-**
MANSKY, 116 Aldine Street,
Newark, N.J. Telephone Waverly
3-8941.

EDMUND W. ZINSER
Painting - Paperhanging
DECORATING
54 Campbell Avenue
Estimates without obligation.

PAINTING inside and outside.
Furniture refinished; floor
scrapping, floors waxed. Telephone
Be. 2-4155M.

Eagle Decorating Co.
15 Hewitt Avenue - Be. 2-1535

GENERAL CONTRACTOR
Painting and Papering
Estimates Cheerfully Given

Roofing - Siding
Roofing, Siding, Insulation
We Repair All Types of Roofs
For Free Estimates Call
NUTLEY 2-1411
BELLEVILLE 2-4069

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

For Sale — Real Estate

ARLINGTON
Two-family house, 190 Quincy
avenue near Davis avenue. First
floor: five rooms and bath; sec-
ond floor: five rooms and bath
with enclosed porch. Two individ-
ual steam boilers; two-car garage;
brass plumbing; very convenient
to everything. Price, \$7,500. In-
spection by appointment.

Bungalow type at 25 Magnolia
avenue. Five large rooms all on
one floor; plot 45x100; all
modern improvements; large open
attic for additional rooms if de-
sired; newly painted; space for
driveway and garage; present
mortgage \$4,200. Price \$6,300.
Inspection by appointment.

One-family house at 267
Hickory street between Quincy
and King streets. Six rooms and
sun parlor; all improvements;
driveway. Asking price \$6,000.
This property can be inspected
any evening from 7 to 9 p.m. ex-
cept Saturday and Sunday.

Business Property at 643 Elm
street corner of Stuyvesant ave-
nue. Two stores and four three-
room apartments. 100 percent
brick building. 100 percent busi-
ness location. All improvements,
very good future income possibi-
lities. Attractive price \$14,000.

ARLINGTON REAL
ESTATE CO.
151 Midland Avenue
Arlington, N. J.
Kearny 2-0905

FOUR-ROOM BUNGALOW ad-
joining reservoir, lot 37x165,
convenient to buses, \$5,800, no
agents. For information, tele-
phone Be. 2-1417J.

MODERN 6 room colonial resi-
dence; best section in town.
Convenient to everything; oil
heat; garage; immediate occu-
pancy.

TWO AND HALF family house;
6, 6 and 4 rooms; 3 baths;
restricted section; slate roof;
\$8,500.

TWO FAMILY HOUSE; 12
rooms; two car garage; first
floor entirely reconditioned; lot
50x170; excellent section, \$7,200.
DEWAR Be. 2-4810.

TAURUS REALTY
CORP.
SELECTIVE HOMES
Complete Real Estate service.
List your needs for active
and efficient service.
180 Centre street, Nutley 2-3830

VIRGIN LAND in Missouri at \$3
per acre; for complete informa-
tion write Mr. Armstrong; Shook,
Missouri.

Real Estate Wanted
LIST your property with us for
prompt action.
GEORGE VERIAN, Realtor
380 Centre St. Nutley 2-3440

Wanted To Rent
WANTED: Six room house or
apartment with refined family.
Permanent civilian employment;
references furnished; will redecor-
ate at own expense and keep
fresh and sanitary. Write Box
R330 Belleville Times Office.

WANTED: THREE ROOM and
bath furnished apartment,
fridge, desired by refined cou-
ple. Telephone Hu. 2-0100, exten-
sion 41, Mr. Watkins, before 4:30
p.m.

WANTED: Servicemen's wife
wants three or four heated
rooms, vicinity of school No. 10.
Two children, nine and eleven
years of age. Telephone Be. 2-
3937M. after 4 p.m.

WANTED, two or three rooms,
unfurnished, in Nutley or Belle-
ville. Apply 166 Centre street,
Nutley.

ENGINEERING EXECUTIVE de-
sires unfurnished 1½-2 rooms
and bath; heat and hot water sup-
plied, kitchenette with refrigera-
tion. Convenient to Clifton bus
center but not essential. Belle-
ville vicinity preferred. Telephone
Mrs. Hoke, Harrison 6-7100.

TWO FURNISHED rooms for
light housekeeping, for business
woman, immediate occupancy,
central location desired. Tele-
phone Be. 2-3865J after 5:30 p.m.

ROOM for single business woman;
furnished or unfurnished, with
kitchen privileges; near bus lines.
Good references. Write Box R990
Belleville Times office.

WANTED: A PARTMENT or
house by clean, quiet American
family of four; in Belleville or
vicinity; for November 1. Can
furnish references required.
Telephone Be. 2-4941M.

For Rent
STORES for rent, suitable for
grocery, delicatessen, or con-
fectionery lines; good business lo-
cation, reasonable rent. Inquire af-
ter 7 p.m. at 78 Overlook avenue.

LARGE SINGLE ROOM with pri-
vate bath and kitchen privi-
leges; unfurnished. For single la-
dy or gentleman. Inquire 105
Cortlandt street corner William
street, or telephone Be. 2-2891.

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

WAR BONDS
your way to back your
country's attack!

**Mrs. Irene S. Cullen Appointed
Spencer District Sales Manager**

Mrs. Irene S. Cullen of 175 Tappan avenue has been appointed district sales manager for Spencer incorporated in this area.

Following a successful career as a corsetiere, Mrs. Cullen was selected to attend a special training class at the Spencer home office in New Haven, Conn., from which she has just returned.

**Dr. N. T. Lambert
Surgeon Chiroprapist**
517 Franklin Avenue
(Opposite Franklin Theatre)
NUTLEY 2-3412
Hours: Daily 9 A.M. - 9 P.M.
Wednesday 9 - 1
By Appointment

While in New Haven, Mrs. Cullen received thorough training in anatomy, figure analysis and control, and in managerial administration. She will now be engaged in the selection and training of corsetieres in Belleville and vicinity.

Dealers in Spencer supports are professionally trained to analyze a client's figure and to recommend the type of support needed to care for her particular figure requirements. Mrs. Cullen will begin her new duties immediately.

**Symphony Society to Give Tea
For Advisory Board Sunday**

A tea honoring members of the advisory board and their wives will be given Sunday afternoon

from 4 to 6 by the executive board of the Nutley Symphony Society at 21 Edgewood avenue, Nutley. Co-chairman are Eleanor Bacon-Peck of this town and Nicolas Cambourakis of Nutley, conductor of the orchestra.

Augustus Zanzig, educational director of the Griffith Music Foundation, will speak on "Community Music Projects." A group of performers from the orchestra will be heard in a piano trio by Beethoven and a string quartet by Dalmayrac.

Teaches at Newark College

Today Eleanor Bacon-Peck of 87 Preston street will begin her classes at the State Teachers' College at Newark. Mrs. Peck will teach three groups of piano students.

Monday evening Mrs. Peck is scheduled to start a lecture series and a piano class at the adult education course at Elliott street school, Newark.

**Belleville Heads Cheerleaders
At Good Counsel High School**

Miss Jean Flanagan, daughter of Mrs. Richard J. Flanagan of 26 DeWitt avenue, is captain of cheerleaders and one of the student leaders at Good Counsel high school, Newark.

Miss Flanagan, a senior, is a graduate of St. Peter's parochial school and is taking the business course at Good Counsel. There are two other Belleville girls on the cheerleading team.

Three Belleville boys are making names for themselves on the Good Counsel football team. Star of the eleven is Thomas W. Chalfant, son of Mr. and Mrs. Arthur F. Kneer of 417 DeWitt avenue.

Grid subs are William Field, son of Mr. and Mrs. Frederick T. Field of 43 Schuyler street, and Colin Little, son of Mr. and Mrs. Frank J. Little of 92 Bridge street.

Pastor Honored

Rev. Titian P. Menegus

Archbishop Thomas J. Walsh, Mayor Williams, Commissioner Noll and numerous other dignitaries attended a testimonial dinner to Rev. Titian P. Menegus, pastor of St. Anthony's Catholic church, Sunday in Newark's Essex House.

Judge Thomas J. Holleran of Irvington, a classmate of the priest, was master of ceremonies at the dinner, which was arranged by a committee headed by Frank Zarro Jr.

Father Menegus graduated from Seton Hall college in 1938, was ordained in 1932, appointed moderator of St. Anthony's in 1940 and last May was made pastor.

Assisting Zarro were Michael A. Capanear, Miss Margaret I. Raimondi, Thomas C. D'Avella, Miss Clemente Inpolito, Anthony Cocco, Virginio Barbone, Joseph Barbone, Anthony Forgiore, Frank Passarotti, Ralph Del Guercio and the members of their committees.

Attend County PTA Meeting

Officials and members of Belleville Parent-Teacher associations will attend the annual fall conference of the Essex County PTA Council Monday morning at 10 in Summer avenue school, Newark.

Principal items up for consideration at the conference will be "Interpreting the Parent-Teacher Health Program," constitution revision, compulsory military education, problems of public education, citizenship and international relations.

Everyman's Bible Class

126 Jerusalem Street;
George W. Trantor, leader.
Sunday, 9:30 — Sunday morning class, "The Prophet Daniel."
Last Sunday the Red Army (under William Homan) beat the Blue (under Howard Sutphen) by ten members.

24 HOUR SERVICE
Phone NU. 2-6508 Night NU. 2-2612-J
EAST NUTLEY GARAGE
C. A. FANELLI, Prop.
Body and Fender Repairing
Expert Auto Repairing
Welding and Painting
55 Washington Avenue, Nutley, N. J.

**Three Important Non-Fiction
Books Added to Library**

The following new books of note are among those recently added in the adult non-fiction department of the Free Public Library:

Anna And The King Of Siam, by Margaret Landon: This is the story of Anna Leonowens, an Englishwoman, who went to Siam in 1862 as tutor to the children of the king and whose teachings brought about many much-needed reforms in that country.

The Time For Decision, by Summer Welles: This sets forth the causes for international conflict, details of the American policies toward certain foreign nations, and Mr. Welles' plan for a world organization, as well as countless enlightening items of information which make this book one of the most important volumes of our time.

The Green Continent, edited by German Arciniegas: an anthology of selections of more than thirty Latin-American authors outstanding in their particular fields of literature.

Harry E. Boeselager

Harry E. Boeselager of 88 Liberty avenue died suddenly of a heart attack Saturday night. Police responded to the emergency call of his wife but he was pronounced dead by Dr. Edward M. Rizzolo.

Mr. Boeselager, who was 43, had lived eighteen years in Belleville, moving here from Harrison where he was born. He was employed for fourteen years with Wallace & Tiernan company.

He is survived by his bride of six months, Mrs. Margaret Weber Boeselager; his mother, Mrs. Lena Boeselager, both of the Liberty avenue address; and two sisters, Mrs. George Ulrichny of Irvington and Mrs. Stanley Stavinski of East Paterson.

Rev. Guy Brown, who married Mr. and Mrs. Boeselager in April, conducted funeral services at home Tuesday afternoon and interment was in Glendale cemetery. W&T co-workers were pallbearers.

James Skelly

Rev. Dr. John A. Struyk, pastor of Belleville Reformed church, officiated at services yesterday in the Kiernan funeral home for James Skelly of 242 Washington avenue. Interment was in Glendale cemetery.

Mr. Skelly, who was 62, died Saturday at his apartment after an illness of two weeks. Born in Manchester, England, he came to the United States as a boy and lived in Arlington and Kearny before moving to Belleville fourteen years ago.

He was plant superintendent of

Dr. Vincent Barra
SURGEON CHIROPDIST
138 WASHINGTON AVE.
BELLEVILLE
Scientific treatment of
Ingrown Nails, Callouses,
Weak Arches, Bunions,
Athlete's Foot, Corns
ARCH SUPPORTS
MADE TO ORDER
Ph. Be. 2-1416 or 2-1361
OFFICE HOURS 10 A.M. TO 6 P.M.
WEDNESDAYS TO 1 P.M.
EVENINGS BY APPOINTMENT

RIVIERA PARK SKATING RINK
701 WASHINGTON AVE. BELLEVILLE
Open Tuesday, Friday, Saturday And Sunday
Evenings 7:30 to 11:30 P.M. —
Sunday Mats. 2-5 P.M.
SPECIAL ATTENTION MOTHERS!
BRING THE CHILDREN SUNDAY MAT. ONLY
NO CHARGE FOR MOTHERS

**Rev. Marshall Whitehead Elected
Stamp Club President**

Rev. Marshall J. Whitehead, pastor of Grace Baptist church, was last week elected first president of the recently organized Belleville Stamp club. Miss Gladys Rev. of 121 S. 8th street was named secretary-treasurer.

Appointed to a committee to draft a constitution for the philatelic organization were Emi W. Meyer of 181 New street and Le ter E. Wolf of Nutley.

"All stamp collectors in this area who are of high school age upwards are welcomed to the organization," said Mr. Whitehead yesterday. Members from Belleville, Nutley, Kearny and Newark have already been admitted.

Meetings are held on the second and fourth Wednesday evenings in rooms at Grace Baptist church, Overlook avenue and Bremond street.

Grace Bible Class

The Ladies Auxiliary of Grace Baptist church is sponsoring a Bible study class Thursday evenings in the church parlors. Mrs. Harold Wentworth of Newark has been retained as teacher. The class is open to all residents of Belleville.

He is survived by his widow, Mrs. Mabel Price Skelly, and a sister, Mrs. Amy South of Miami, Fla.

Bags Canadian Moose
Clifton J. Smith of 35 Reservoir place returned to Belleville Sunday with several steaks from a moose which he bagged September 19 near Beaumont in northern Quebec. He hunted from the Kap-tuechian Club.

AT FIRST
SIGH OF A
COLD
USE 666
Cold Preparations as directed

SWEET-ORR Union Made Overalls

stand up longer under harder treatment. Good after many washings because they're made honestly by skilled hands.

Look for the TRADE MARK

MAN! GIVE ME SWEET-ORR OVERALLS EVERY TIME!

Buy a couple of SWEET-ORRS Today

FELDMAN'S DEPARTMENT STORE
115 WASHINGTON AVENUE, BELLEVILLE

**EDUCATION FOR VICTORY
THIRTEENTH TERM
NORTH NEWARK ADULT SCHOOL**

Elliott Street School
Summer Avenue at Grafton Avenue, Newark 4, N. J.
Monday Evenings, October 9, 1944
To December 11, 1944
REGISTER OPENING NIGHT

COURSES

Civic Affairs—A Forum Course
Class Piano Instruction
Dictation and Vocabulary
On the Microphone
Poetry in Wartime
Psychology Applied to Life and Work
Better Use of English
Let's Discuss It
Music, Old and New
Philosophy and the Problems of Life
Public Speaking
Arithmetic Refresher
Contract Bridge and Gin
Rummy

Conversational French
Conversational Spanish, Intermediate
English for New Americans
General Mathematics
Glove Making
Italian for Beginners
Millinery
Photography
Radio
Radio Program Appreciation
Sewing
Social Dancing
Spanish for Beginners

Booklets May Be Obtained At Belleville News Office and The Belleville Library

For Information Telephone HUmboldt 3-7048
Registrations will be accepted by mail or at the school during school hours.

Let Your Heart decide

Six Belleville charities and seventeen national charities appeal to YOU for support so that they may carry on their humanitarian endeavors for another year. When you give to them, you give to fellow men who need your help.

BELLEVILLE WAR CHEST
(Community Chest & National War Fund)

October 9-23

• Girl Scouts • Boy Scouts • Community Service Bureau • Catholic Charities • Visiting Nurses • Silver Lake Community House

USO United Seamen' Service War Prisoners Aid Belgian War Relief British War Relief French Relief Fund Friends of Luxembourg Norwegian Relief

Greek War Relief Polish War Relief Queen Wilhelmina Fund Russian War Relief United China Relief United Czechoslovak Relief United Yugoslav Relief

Refugee Relief Trustees U.S. Committee for Care of European Children

Bellevillites In Uniform

Visits Wounded Brother in England

Cpl. Henry Caruso

Pfc. Ernest Caruso

Pasquale Caruso of 672 Belleville avenue this week received a letter from his son, Cpl. Henry Caruso, saying that he had visited another son, Pfc. Ernest Caruso, in an English hospital where Ernest is recuperating from wounds received in France July 15.

The meeting was arranged through the efforts of the Red Cross and took place September 9. Ernest's arm is still unusable as a result of the chest wounds

he suffered. Ernest has been in the Army since June 1941 and Henry entered a year later. The latter is with the air forces.

Seaman 1/c Frank Cozzarelli of 8 Van Rensselaer street is now engaged in primary radio study at Oklahoma A & M College. He took his boat training at Great Lakes and followed with a six-week course at Wright Junior College, Chicago.

He graduated from Belleville high school in 1943 and was a sophomore at Newark College of Engineering when he entered the Navy with his present rating. His brother, Pfc. James Cozzarelli, is in the Army medical school at Hahnemann hospital, Philadelphia.

William J. Henderson, son of Mrs. Mary E. Henderson of 136 Rutgers street, has been promoted to storekeeper 3/c in Hawaii where he has been stationed for eight months. Recently he met Seaman 1/c

Neil Finn of 191 William street and they managed to play a little softball together. A brother, Pfc. Robert M. Henderson, is stationed at an Army camp in Maryland.

Aviation Radioman 1/c Frank Hampson Bridge Jr. of 217 Malone avenue and Aviation Ordnance man 1/c Henry Abramson of 475 Washington avenue recently told the tale of the activities of Patrol Squadron VP-72.

VP-72 operated for many months in the Central Pacific. The unit flew Consolidated PBY patrol bombers and was credited with rescuing 69 pilots and crew members of Army, Marine and Navy planes forced down at sea.

While in the combat area, VP-72's patrol activities protected American convoys against attack by enemy ships and submarines. The squadron accumulated many thousands of hours of flight time in that role.

It also participated in the pre-invasion softening-up campaign against the Marshall Islands. Torpedo and harassing runs were made against Kwajalein, Jaluit, Mille, Malaelap and Wotje atolls. Abramson reported for active duty February 10, 1942 and Bridge March 16, 1942. Before being assigned to VP-72, Abramson, received training at the ordnance and bomb-sight schools at Jacksonville, Fla., and at the gunnery school, San Diego, Cal.

Bridge attended schools at Madison Wis., Memphis, Tenn., Jacksonville and San Diego.

A/S Hugh D. Kitt's Jr. of 20 Lloyd place will transfer Monday to the V-12 Navy program at NYU dental school. He studied pre-dental at Columbia for fifteen months and spent the last three months at St. Alban's Naval hospital, L. I.

Yoman 3/c Alfred J. Walker of 133 Jerusalem street has been transferred from Camp Bainbridge, Md., to Camp Pendleton, Cal. He will leave Saturday for his new post.

Robert Ewald, son of Mr. and Mrs. Frederick J. Ewald of 433 Washington avenue, has been promoted to sergeant at Camp Crowder, Mo., where he is stationed with the Army signal corps.

Seaman 2/c Edward Baxter, son of Mr. and Mrs. Harry Baxter of 14 Remond street, has been transferred to Camp Bainbridge, Md., following a brief post-boot leave with his parents.

His friend, Pvt. John De Munter, son of Mr. and Mrs. Joseph De Munter of 177 Geywick parkway, completed boot training with the Marines at Parris Island, S. C., and was home at the same time.

Baxter and his next-door neighbor, A/S Donald Richmond, enlisted the same day. Richmond expects to be home October 16 after completing boot training at Sampson, N. Y.

Set. Ted B. Duva, son of Mr. and Mrs. Albert Duva of 41 Cedar Hill avenue, is stationed in Italy where he recently took part in an Army show.

Second Lieut. Eldon C. Kunze will return Saturday to Camp Van Doren, Miss., after spending a fifteen-day leave with his parents. Mr. and Mrs. Arthur F. Kunze of 125 Cedar Hill avenue.

Second Lieut. Edward A. Flynn Jr. of 94 Van Houten place, has been awarded the silver star for gallantry in action. He has been wounded twice in France.

Established 1904 Free Estimates

Harold Harrison

MASON - CONTRACTOR

Roofing Repairs - All Kinds

Also Chimney Repairs

Residence:
313 Chestnut Street, Kearny
Kearny 2-5497

AN OUTSTANDING EVENT

A&P's 85th Anniversary

Values Galore! Wide Selections! Real Savings in Every Department!

For 85 years... A&P has held to the policy established by its founder—"To provide more and better food for less money." And to celebrate its 85th Anniversary... A&P again brings you an outstanding array of money-saving food values! Compare the values featured here with what you've been paying. See how much you save when

you shop regularly at your thrifty A&P Super Market. The really wide selections will surprise you, too. Make up your shopping list now... and plan to restock your pantry shelves completely! Yes... "It's Time to Turn to A&P's 85th Anniversary celebration... to fill your food basket and count your savings!"

Fresh Killed—Grade A BROILING—FRYING—ROASTING CHICKENS lb. 40c

These young, tender, birds are brought direct from leading poultry farms to you... that's why you get such fine quality at such a low price! So give the family a treat... serve a delicious chicken dinner tomorrow!

Fresh Fowl
Ducklings
Calves Liver

Grade A
All Sizes
Fresh
Long Island

lb. 39c
lb. 32c
lb. 69c

Sausage

Pure Pork
Link

lb. 43c

Meat

lb. 37c

Frankfurters

Skinless

lb. 37c

In Our Seafood Department!

Fresh Mackerel lb. 13c

Fresh Whiting lb. 11c

Fresh Haddock Whole lb. 19c

Fresh Oysters 6 oz. cup 35c

FRESH FRUITS AND VEGETABLES

Buy your fresh fruits and vegetables at A&P where quality is always high, prices always thrifty! A&P brings its fresh produce direct from the growing areas to you... so there's no roundabout shipping to lessen the health content or burden the price!

STRING BEANS Crisp, Garden-Fresh 2 lbs. 25c

APPLES McIntosh 4 lbs. 25c
Help the growers... buy more apples today!

POTATOES Selected U. S. No. 1 Grade 'A' Size 10 lb. bag 39c

FRESH PRUNES For Eating or Home Canning 2 lbs. 23c

White Cabbage 3 lbs. 11c

Yellow Onions U. S. No. 1 Grade 3 lbs. 11c

Table Celery Crisp stalk 10c

Sweet POTATOES U. S. No. 1 Grade 3 lbs. 17c

Yellow Turnips U. S. No. 1 Grade lb. 3c

Fresh Parsnips 2 lbs. 19c

CORN OFF THE COB
NIBLETS

Vacuum Packed 12 oz. can 13c

SUNNYFIELD—All-Purpose
FLOUR

5 lb. bag 23c
10 lb. bag 43c
25 lb. bag 99c

dexo
Pure Vegetable Shortening 3 lb. ctn. 63c

DRINK COFFEE THAT'S...

5 Ways Better!

1. Pick O' Crop Coffee

2. Roasted to Flavor-Peak

3. Fresher... in the Bean

4. Perfect Grinding

5. Richer Flavor Always

VIGOROUS & WINNY
2 lbs. 51c

RED & WHITE COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

BLACK COFFEE
2 lbs. 41c

ENRICHED with "Sunshine" VITAMIN D

All the important nutrients of fine milk... plus 325 U.S.P. Units of "Sunshine" Vitamin D at no extra cost. For every milk need.

WHITE HOUSE
EVAPORATED
MILK
3 tall cans 27c
(plus 3 red points)

*Not connected with any company using a similar name or brand.

All prices in this advertisement effective Thursday, Friday and Saturday.

2 VARIETIES... Gold or Marble!

Pound Cake

Family Size large 28 oz. cut 46c

SMOOTH-TEXTURED TASTY AND TENDER

Other Delicious Baked Goods!

Fresh Donuts JANE PARKER—Sugared, ctn. 15c

Golden Layer Cake Plain, Assorted 1 doz. 49c

Southern Coffee Cake With Butter ea. 21c

Devil's Food Bar Pecan Icing ea. 33c

French Crumb Cake JANE PARKER ea. 20c

Fruit & Nut Pastry Ring JANE PARKER ea. 23c

Marvel Bread 20 1/2 oz. loaf 9c 26 1/2 oz. loaf 11c

Enriched and Dated for Freshness!

OXYDOL 1 lb. pkg. 23c

IVORY SOAP med. cake 6c 3 lge. cakes 29c

D U Z 1 lb. pkg. 23c

CRISCO 1 lb. jar 24c 3 lb. jar 68c

TO SPEED VICTORY—PREVENT FIRES...KEEP THE HOME FRONT STRONG!

FOR OUR OWN

FOR OUR ALLIES

GIVE GENEROUSLY—ONCE FOR ALL

NATIONAL WAR FUND

FOR OUR OWN

FOR OUR ALLIES

GIVE GENEROUSLY—ONCE FOR ALL

GIRLS WOMEN

FOR PACKAGING DRUGS AND VITAMINS

LOOK OVER THESE ADVANTAGES!!

Steady work which will continue after the war!

No experience required!

Light, clean work in pleasant surroundings!

Co-workers you will be glad to call your friends!

Modern plant—best working conditions—cafeteria!

Uniforms are furnished and laundered free of charge!

Rest periods—vacations with pay for full time workers!

FULL OR PART TIME WORK!

Full Time Earnings—\$26 for 48 hour week to start—automatic increase after 4 weeks. Part Time Earnings—50c per hour.

CONVENIENT TRANSPORTATION—Buses 28, 92, 112, 13, 15. Ride Sharing Arrangements.

HOFFMANN-LA ROCHE, Inc.

KINGSLAND ROAD & BLOOMFIELD AVE., NUTLEY 10, N. J.

WMC RULES OBSERVED

GUIDANCE PUSHED
IN HOME ROOMS

Brosnan Enlists 38 Teachers
To Aid High School Plans,
Hold Weekly Meetings

The 38 homeroom sponsors, drawn from the teaching staff of the high school, are cooperating with the administration, the guidance coordinator, Dr. Thomas J. Brosnan, and the counselors in conducting a program of group guidance with the pupils assigned to their leadership.

Problems pertinent to the pupil in relation to himself, his family, his school, his community, his country and the world he has to live in are investigated.

The investigations may take the form of a debate, a discussion, a play, or any group enterprise depending upon the issue. Group guidance meetings will be held weekly and conducted according to Parliamentary procedure.

At the first meeting the "Criteria for the Qualities of Leadership" were discussed. Areas in which these qualities were valuable were listed.

After the first meeting, homeroom officers were elected in the three upper classes. Parliamentary law was studied and put into practice at the second meeting.

Principal Burt P. Johnson has indicated that the pupil activity

will be supplemented by film and other visual aids. Paul Brennan, director of visual aids, has offered to cooperate with this phase of the Guidance program.

These group guidance meetings provide an opportunity for pupil leadership and create a situation for organized discussion of personal pupil adjustment.

Griffith Foundation Inaugurates
Course in Folk Music

The Griffith Music Foundation and the New Jersey State Teachers College at Newark will co-sponsor a course in folk songs of our own and the Allied and liberated peoples of Europe to be given in the fall semester by Augustus Delafield Zanzig, folk song specialist, formerly of Harvard University and the National Recreation Association, and now Educational Director of the Foundation, it was announced by its president, Mrs. Parker O. Griffith.

Zanzig

The main activity in the course will be the learning and singing of the songs themselves, but for all who wish it, practice in methods of presenting and conducting the songs for school, club, and community groups.

The sessions will be held at the college building at 185 Broadway, Newark, every Tuesday afternoon at 4:30. Registration can be made in the office of the part-time and extension division.

Harry Mack Appointed Manager
Of Griffith Music Foundation

Harry Mack

Mrs. Parker O. Griffith, president of the Griffith Music Foundation has announced the appointment of Harry Mack as concert and business manager of the foundation. Mack joined the foundation in December of last year. He has been engaged as business manager, professional musician, naval officer, radio announcer, scripter, studio manager, program director, booker of artists, publicity and public relations man, and commercial manager of several radio stations.

Taking up music and languages as an avocation, he soon found that he was more interested in the arts than in business, but the wish to travel resulted in a military assignment which lasted for some thirteen years during which he was seven years at sea.

Returning to civil life he got his first job in radio with station WMCA in New York. This was followed by a short fling with the Universal Picture company in booking. Radio Station WJNJ in Newark and WOR, New York, followed.

Men's Club of Grace Baptist
Opens Monday with Movie

The Men's club of Grace Baptist church will commence its meeting for the current season with a meeting Monday night at 8:30, under the leadership of its newly-elected president, Herbert E. Robinson of Bremont Street.

The program committee has arranged for the showing of the sound motion picture, "On the Air," which deals with the history and development of radio transmission. A short comedy will also be shown.

The movies will be followed by a business session. Much important business is slated for discussion including a projected minstrel show for the near future.

Following the business session, bowling and games will be available as usual and refreshments will be served. All men of the community have been invited to attend this meeting.

Private Carrier Advisory Group
Formed to Assist ODT

Appointments of a private carrier advisory committee in the Newark district of the office of Defense Transportation was announced today by Samuel Roberts, assistant district manager of ODT's highway transport department.

Designed to aid both ODT and the operators in mutual efforts to achieve further conservation and to promote more efficient utilization of equipment, tires, fuel and manpower, the committee will advise and cooperate with the district manager on any problems affecting private carriers.

The first meeting of the group is scheduled to take place at the ODT Newark office early in October, at which time the committee will elect a chairman and secretary.

OLDSMOBILE
SERVICE

Authorized Dealer
For
SERVICE AND
PARTS

8 A.M. to 5:30 P.M.
Daily — 9 A.M. to
12:30 Saturdays

BELLEVILLE
MOTORS

73 Washington Avenue
Belleville
Tel. BE. 2-4414

BELLEVILLE 2-1064

CHARLES PATTI & SONS

Painting and Paper Hanging
Contractors
81 Charles St., Belleville, N. J.

Be. 2-1497

Eyes Examined

Glasses Repaired

DR. M. ROOCHVARG

OPTOMETRIST

DAILY 10 - 6

Mon. and Fri. 10 - 8
Wednesday 10 - 12 Noon
124 Washington Avenue
Belleville, N. J.
Next To Western Union

Mac EACHERN
R.T.RE-UPHOLSTER
NOW

SLIP COVERS
RE-UPHOLSTERING
Fine Selections of Latest Fabrics
ALL WORK GUARANTEED
EXPERT WORKMANSHIP

RUSSELL T. MacEACHERN
135 Washington Ave. Belleville

BELLEVILLE 2-4910

7 HOUR
Dry Cleaning Service

IN OUR OWN FACTORY ON PREMISES

PROMPT, FAST SERVICE — QUALITY WORK

FUR COATS

Cleaned — Glazed
Reasonably Priced
All Work Guaranteed

Try "Greylock" For
Your Next Clothes
Or Coat Cleaning Job

OPEN SATURDAY
ALL DAY

GREYLOCK CLEANERS & DYERS

470 Washington Avenue We Call for & Deliver BELLEVILLE 2-1135

REROOFING
RESIDING
INSULATION

Repair Your Home Now! Up To 3 Years To Pay.

Telephones BELLEVILLE 2-3964 — 2-2717

T. W. Monaghan Lumber Co.

539 JORALEMON STREET—449 CORTLANDT STREET, BELLEVILLE

Guaranteed Workmanship — Compensation and Liability Insurance

A Give-Away at this LOW PRICE!

CITRUS Marmalade

THE PERFECT SPREAD

2-LB. JAR 17¢

Imagine, jumbo 2-lb. jars of fine citrus marmalade; made of just pure orange, grapefruit and sugar! Delicious on toast, biscuits, muffins, waffles!

With butter scarce and at 20 points per pound, you'll find this citrus marmalade solves your problem. No points needed! Stock up at this unmatched low price!

No Points Needed for These Meats!

Fancy "Grade A" ROASTING CHICKENS lb. 41¢
4 lbs. and up. All guaranteed tender, fancy Grade A, full of flavor

FOWL Fancy "Grade A" lb. 38¢
No Points Needed!
Make delicious fricassee, chicken a la king or salad! No points needed!

Frying Chickens Fancy Grade A lb. 41¢
Fresh Killed
No points needed. Serve delicious golden brown Southern fried chicken!

HAMBURGER lb. 27¢
Serve quickly-made, tasty meat loaf for a change. Economical—no points needed!

Fancy Veal Liver lb. 69¢
Smoked Beef Tongues lb. 43¢

LAMB LIVER lb. 31¢
Cooked Salami ¼ lb. 12¢
BOLOGNA ¼ lb. 9¢
Lebanon Bologna ¼ lb. 12¢
LIVERWURST ¼ lb. 10¢
Asst. Meat Loaves ¼ lb. 9¢
Luncheon Meat ¼ lb. 10¢
SCRAPPLE lb. 17¢
Gorton's Baked Beans lb. 10¢

FRESH FISH

Fillet of Haddock lb. 37¢
PORGIES Large lb. 15¢
MACKEREL Large lb. 15¢
SLICED CODFISH lb. 29¢
WHITINGS Large lb. 12¢

MILK Farmdale Evaporated Tall Can 9¢

1 red point per can. The finest quality. Why pay more?

Bleu Cheese lb. 50¢ **Muenster Cheese** lb. 35¢
Gorgonzola lb. 50¢ **Old Smoky** 4-oz. pkg. 2 pts. 14¢
Processed Provolone Colored Loaf Cheese 12 pts. 48¢
ASCO Oleomargarine lb. carton 2 Points 21¢
NUCOA Oleomargarine lb. Carton 2 Points 26¢
All-Sweet Oleomargarine lb. Carton 2 Points 24¢

LIBBY'S 17-oz. Glass **ASCO Orange Pekoe** ½ lb. 21¢ ½ lb. 33¢
Dark Brown Beans 15¢ **Tea** ½ lb. 21¢ ½ lb. 33¢
Prune Juice 24¢ **Hershey Cocoa** 10¢
Paper Napkins 7¢ **Baker's Cocoa** 10¢
Vinegar 14¢ **Acme Coffee** 28¢

RATION CALENDAR
Red A⁵ to Z⁹, A⁵ to K⁵
Worth 10 Points Each
Blue A⁵ to Z⁹, A⁵ to R⁵
Worth 10 Points Each
Sugar Stamps 30 to 33
NOW REDEEMABLE FOR 5 LBS.
Stamp 40 Redeemable for Canning.
Also Spare Stamp 37 if approved
by your local ration board.

Clapp Baby Food
STRAINED 8¢ CHOPPED 11¢
No Points No Points
Clapp Cereal 2-pkg. 27¢
Pre-cooked cereal or strained oatmeal
GOLDEN CENTER TOASTED WHEAT GERM
16-oz Package 29¢

SOAP FEATURES

Woodbury Facial Soap 3 cakes 23¢
Sweetheart Toilet Soap 2 cakes 13¢
Gre-Solvent "Cleans Hands Clean" lb. can 11¢ 3-lb. can 28¢

Ivory Snow 12½ oz. 23¢ 2 5-oz. pkgs. 19¢
Camay TOILET SOAP 3 cakes 20¢
Ivory Soap Regular Cake 6¢
Ivory Soap 3 Large Cakes 29¢
Ivory Soap 2 Guest Cakes 9¢

BREAD Supreme Enriched Large 20-oz. loaf 9¢

Dated for freshness. Enriched with vitamin B1, B2, niacin, iron

Peanut Butter ASCO Grade "A" 16-oz. jar 25¢
Apple Butter GLENWOOD Grade "A" 2 28-oz. jars 35¢
Aunt Jemima Pancake Flour 20-oz. pkg. 12¢
Pure Orange Juice No. 2 can 19¢ 46-oz. can 46¢
Pure Grapefruit Juice GLENWOOD Grade "A" No. 2 can 13¢

Corn NIBLETS Brand Whole Kernel 12-oz. Can 14¢

No points needed for these nationally famous NIBLETS.

Butter Kernel Corn No. 2 can 14¢
Peas ASCO GREEN LABEL Finest Small No. 2 can 18¢
Del Monte Peas No. 2 can 16¢
Tomatoes ASCO Our Finest Solid Pack No. 2 can 14¢

Flour Gold Seal Enriched 5-lb. Bag 23¢ 10-lb. Bag 43¢

Our finest all-purpose flour. Why pay more? 25-lb. bag 99¢

Flour Gold Medal 32½-lb. bag 60¢ 10-lb. bag 32¢
Flour Gold Medal, Hecker's 5-lb. bag 1.19
PRESTO Cake Flour 44-oz. pkg. 25¢
DAVIS Baking Powder 12-oz. Can 14¢
LARD BEST PURE lb. pkg. 17¢
RITZ NABISCO lb. pkg. 21¢
Graham Crackers lb. pkg. 19¢

BEETS SHOESTRING No. 2 can 11¢
Wax Beans STANDARD No. 2 can 11¢
Wax Beans IDEAL No. 2 can 14¢
Farmdale Peas NO. 2 can 12¢
Mother's Oats 20-oz. pkg. 12¢
H-O OATS 16-oz. pkg. 12¢
Tomato Sauce DEL MONTE 8-oz. can 6¢

SPRY lb. Jar 24¢ 3-lb. Jar 68¢

Tokay Grapes
2 lbs. 25¢

Large, luscious, sweet Grapes should be in every fruit bowl and lunch box at this price!

Apples Extra Fancy Cortland 3 lbs. 25¢
Spanish Onions Fancy lb. 5¢
Radishes Fresh, Young Bunch 5¢
CELERY Large, Crisp, Tender Bunch 8¢

U. S. No. 1 Selected
Potatoes 10 lbs. 33¢

Just the size you want. All mealy, U. S. No. 1 grade, "tops" in flavor and quality.

TRY IT!

Enjoy the Fuller, Finer Flavor of
ASCO "heat-flo" roasted COFFEE

lb. bag 24¢ 2 1-lb. Bags 47¢

Every bean perfectly roasted by flowing heat, giving you "sealed in" fuller, finer flavor. Ground FRESH to your order. Save labels for gifts!

Acme Super Markets

*****OWNED AND OPERATED BY THE AMERICAN STORES COMPANY*****

Labor Secretary Must Be Strengthened

During this pre-election uproar which, as it has every four years since the birth of the nation, has gradually engulfed much of the thinking of Americans many harsh and unwarranted accusations are made in the hope that, somewhere in the land, a chance phrase might swing a vote or two into the fold of one of the candidates. Few Republicans will admit that any portion of the three Roosevelt administrations was worthy of praise while few Democrats will admit that they were anything but perfect. Those who still retain their mental equilibrium will realize that there were many good and many bad things chargeable to the administration.

One of the saddest weaknesses of the administration has been the labor department. Mr. Dewey has already touched briefly on the subject but has not yet devoted an entire speech to this most vulnerable of the departments of the cabinet. Mrs. Frances Perkins in truth has been a complete non-entity throughout the twelve Roosevelt years. Of recent years her name has scarcely been mentioned in the public press as her duties and powers have been entirely superseded by one presidential board after another.

Mrs. Perkins has been probably the weakest person ever to hold the labor post, which nominally is the final authority on the vast labor problems of the nation. That Mr. Roosevelt, who has stuffed the labor gullet with everything sweet and who designedly coddled the ranks of labor for every vote there was in them, should have chosen to nullify whatever authority the office had while at the same time embarking on a campaign to raise labor power to its highest point in history, seems at first glance contradictory. It would seem that, in view of his pro-labor program which was not nec-

essarily wrong of itself, he would want the strongest sort of person in the labor post. Instead he named Mrs. Perkins who shortly proved completely unprepared to cope with the tremendous strides of her chief. Despite the fact that she failed to bring the full weight of her office to bear during the first FDR regime, she was reappointed in 1936, and again in 1940. Whether this was pure stubbornness on his part or whether there is a deeper-lying reason behind his refusal to clean house in the department we do not know. We do know, however, that he has had to rig up such organizations as NLRB and WLB to perform many of the duties which should normally have been taken care of by Mrs. Perkins.

Whether Mr. Roosevelt or Mr. Dewey forms the next cabinet, he should realize that the labor department will be among the most important of the next term which will be devoted largely to postwar reconstruction. For that reason the labor department must have a strong head, one who will restore to it its rightful authority. Such a man is Eric A. Johnston, the energetic plain-speaking fair-dealing president of the U. S. Chamber of Commerce.

Mr. Johnston is generally spoken of as the 1948 Republican presidential nominee, but in the meantime his tremendous ability should be even more employed to the good of his country in a position where he will not be afraid to exercise stern control and impartiality in the forthcoming battles between labor and management. Mr. Johnston has repeatedly proved his social consciousness and his ability to lay down the law to both sides of the labor question. He is eminently fitted for the labor secretaryship under either a Republican or Democratic president.

Fire Prevention Rules Apply to Everyone

Next week will be Fire Prevention week not only in Belleville but throughout the United States. Despite the wide publicity which is being given it and despite the urgent pleadings of civic and business leaders, it is a question just how much attention the public will pay to it. For unfortunately human nature is such that we learn only by experience, usually by sad experience. Words of warning seem naturally to go unheeded, even when spoken by those who have tasted bitter regrets.

The danger of fire is always with us, no matter how great our precautions. Some of the best-kept homes and the cleanest buildings are seared by the undiscerning finger of fire. But the great majority of fires occur in homes which are littered with articles and debris of various kinds. In such dwellings fires are much surer of themselves once they get started — and the invitation to them is always there.

It is too late to start kicking oneself through one's tears and murmur meaningless phrases of self-pity like "Why didn't I clean out that basement?" or "I thought that wiring was OK." All the words in the world will not repair the damage which can be done by even a small fire. Knowing this, the fire authorities have proclaimed nine rules and demands that every person in the town examine his own conscience on each:

- 1) Check all wiring, electrical units

Not FDR's Responsibility Alone

Many persons blame President Roosevelt for the growth of bureaucracy in this country. That's a mistake. He may be the channel but he is not the source. Bureaucracy is a people's confession of weakness. It comes from shirking individual obligations, from trying to find material security at some other fellow's expense, from lack of courage and character to accept the consequences of one's own mistakes.

When the depression hit, everybody — the big fellow and the little one — found Mr. Hoover a convenient goat. Instead of facing the fact that greed and gullibility over-balanced our prosperity, and then cleaning our own house, we changed the national administration as the answer to our problems. We tried to buy our way out of the depression instead of work our way out, and we did it at our grandchildren's expense. We did not solve our problems.

American men are demonstrating the highest human courage on the war front; at home — well, you know the story of strikes, limitation of production, cost-plus contracts, chain War Bond buying — or, rather, cashing. Is our record at home that of a proud nation backing up her fighting men? Have we, individually, done anywhere nearly as well as we should? Have we lived up to our flag? And what does the post-war hold, but more controls, more bureaucracy, more leaf-raking, more public works?

Will changing the administration help? Not unless it signals a resurgence of American individualism in our hearts. Not unless

it signifies that we are willing to stand upon our own feet — to fulfill our obligations as Americans as well as to enjoy what we take for granted are our privileges as Americans.

Mr. Dewey has proved himself an unusually able administrator. As President, he could be counted upon to simplify the bureaucratic structure, to choose competent administrators, and to get rid of the incompetents rather than to keep them on the public payroll for personal friendship.

But no matter how able he is, his administration can only be successful if the people are willing to quit running to Washington with their hands out for the other fellow's money; if they are willing to work, to produce and save so that this great national debt and its huge interest charges may be liquidated; if they insist on equal justice under the law for all men — rich or poor, employee or employer, union boss or union member, white or black.

The alternative is top-heavy bureaucracy and the eventual bankruptcy of the nation. Don't deceive yourself. The divine law of justice permits liberty only to those who deserve it. Slavery brings suffering until it is cast off. This nation CAN sink into bureaucratic slavery. If it does, it will be because American citizens failed to uphold their obligations, because American citizens lacked courage, self-confidence and the will to work. Don't idolize or condemn Roosevelt; examine yourself. — The Enid (Okla.) Events (Independent Republican).

LETTERS

The opinions expressed in this column are those of the authors of the individual letters and do not necessarily reflect the opinions of the publishers or editors of The Times.

Soldier Against Coddling

From Pvt. Thomas McFadzean Jr. Somewhere in France (96 Tappan Avenue, Belleville) To the Editor of The Times: For the past two years we have read your paper, in garrison, on maneuvers and now around a radio when we find time. During that time we enjoyed every page of it and would like it to go on that way.

As you know the morale of a soldier in the field is a big percentage in breaking the Nazi regime. I will try to get to the point of this short note.

Today myself and a few more Belleville boys read an article concerning Italian prisoners of war. At this point you probably know what I am driving at.

If American people can make fools of themselves in such cases like this, why don't they take our place? We ourselves have friends, who at this time are being held prisoner by our enemy.

Do these people who are giving so generously to you boys get treated the same way? Well, editor, I'm not much of a writer when it comes to things like this, but that is how we feel. Let's hope it never happens again.

(Pvt. McFadzean was referring to the recent entertainment in a Belleville church of more than 100 Italian prisoners from Camp Kilmer. The writer has two brothers also fighting in France: Sgt. Andrew McFadzean and Cpl. William Campbell.—Editor.)

From Mrs. Maurice McEligot 272 Hornblower Avenue Safety Chairman Passaic Avenue PTA To the Editor of The Times: Through the columns of The Belleville Times I wish to publicly commend the Belleville Police Department.

This Department's registering of bicycles, a worthwhile project, was made doubly so by the printing, on the back of each registration card, a list of safety rules for bicycle riders.

I feel that all children who have the use of a bicycle at any time (which would include all children as they who do not own a bike usually manage to borrow one) would do well to learn and practice faithfully that bicycle riders' promise suggested by our Police Department:

- I will promise to obey the following:
 - 1—To obey all Traffic Regulations such as Red and Green Lights.
 - 2—To ride in a Straight Line.
 - 3—To have a White Light on front and danger signal on rear for Night Riding.
 - 4—To have a satisfactory signaling device to warn of approach.
 - 5—To give Pedestrians the right of way.
 - 6—To look out for cars at crossings and pulling out of parking places, and in the opening of auto doors on the traffic side.
 - 7—Not to hitch on vehicles.
 - 8—Not to carry another person on my Bicycle.
 - 9—To keep my Bicycle in good condition.
 - 10—Always Ride Carefully.

The Belleville Times

Published every Thursday by The Belleville News Corporation, Belleville, N. J., Russell D. Hay Publisher Ernest W. Whynall Business Manager Joseph C. Duval Managing Editor

National Advertising Representatives American Press Association 225 West 39th Street, New York, N. Y. Telephone Pennsylvania 6-0925 Communications are desirable, but unless signed will not be used. All reading matter should reach the office before Tuesday night. Display advertising cannot be taken after Tuesday, 5 p.m. Classified ads must be in by Wednesday noon.

Advertising, News and Business Office 225 Washington Avenue Telephone Belleville 2-3200

YESTERYEAR

One Year Ago Junior Achievement begins movement in Belleville with training program for adult advisors. . . Mrs. Herbert C. Schmutz named Belleville chairman for women's activities for community manpower mobilization committee.

Acceptance of Associated Catholic Charities into the Community Chest National War Fund announced by trustees; goal for 1943 campaign listed at \$83,525.

Mayor Williams dines town's clergy to enlist their aid in recruiting women for war jobs. . . William Konrad installed as Belleville's Post 105 American Legion.

Bellboys break long-standing football jinx with 15-12 triumph over Bloomfield.

Five Years Ago Municipal recreation passes totally into the hands of Commissioner Noll as Town Commission votes unanimously to abolish independent recreation commission, which had controlled recreation activities since 1922.

Town Commission appropriates an additional \$10,000 for completion of municipal stadium and athletic field, bringing to \$40,000 the amount paid by the town and to \$408,260 the total cost of the project.

Begin construction on \$120,000 office and administration building for the primary battery division

of Thomas A. Edison, Inc. on Heckel street.

Ten Years Ago Supervising Principal Farmer reports Belleville's \$77.65 as lowest per capita cost of education in the county; recommends quick restoration of teachers' salaries which had been reduced since 1922 as an economy measure.

Newton H. Porter Jr. named bankruptcy receiver for Garden State Brewery of 20 Main street.

Political campaign gets under way as Congressman Fred A. Hartley Jr. and Assemblyman Homer C. Zink address Republican club; Hartley and Senator Hamilton F. Kean to speak before Women's Republican club.

Fifteen Years Ago Former tax assessor W. George Hunt declares property assessment reductions totalling more than \$1,000,000, gained by hundreds of local appellants, will not affect Town tax rate.

More than 150 players and baseball fans attend first annual sport's banquet of the Belleville American Legion athletic league at the Elk's club.

Maurie O'Connor succeeds John R. Langland as golf pro at Hendricks field; O'Connor had been assistant pro at Glen Ridge country club seven years.

Joint committee of Lions and Rotary clubs announces formation of Belleville Community Chest, joining into one organization the

Fuel Oil, Kerosene Conservation Urged By OPA Director

The urgent necessity for conserving fuel oil and kerosene was stressed yesterday by district OPA director Richard Tarrant in a report of ration issuances in North Jersey up to August 31. The report showed 241,913 fuel oil and kerosene rations were issued and that 123,077 of these were kerosene rations for cooking, lighting and heating.

Tarrant said that the fuel oil supply this winter would be half of what it was in 1941 and urged strict conservation.

Community Service bureau (six months old), boy and girl scouts, Community Welfare league and Salvation Army.

Twenty-five Years Ago Architect Charles Granville Jones presents plans for new Cortlandt street school No. One to replace building condemned by State board of education; old building said to be nearly 100 years old.

Belleville Post 105 American Legion elects first officers: Commander Dr. Joseph C. Winans, Vice-commander Eugene T. Wilson, Adjutant Thomas Fleming, other officers Frank A. Neary, Percy H. Smith, Rev. Charles C. Popham, Leroy F. Vermule and Edward J. Lister.

WHY NOT FINANCE YOUR HOME MORTGAGE NOW?
ATTRACTIVE RATES AND TERMS
We are now equipped to give three days service on mortgage applications. Why not stop in and discuss your mortgage problems?
Apply
North Belleville Savings and Loan Association
27 Years of Continuous Dividends
500 Washington Avenue Belleville, N. J.
Belleville 2-1025

HOME OWNER — CONSTITUTION REVISION

John F. O'Brien — member of the New Jersey Real Estate Commission — resident of South Orange, advises —

"Home owners should vote 'yes' for the new Constitution because it permits a reform of our present tax system. For years there has been a demand for constitutional tax revision designed to meet present day needs. The new Constitution provides for more equitable classification of property for tax purposes.

"Home owners will benefit from the new tax provision."

BELLEVILLE — A home owners' community should support the adoption of Constitution Revision — Vote "yes" Election Day, November 7th.

JOHN F. COOGAN, JR.

* Member N. J. Democrats for Constitution Revision *

Where is Johnny Fighting Today?

Many a service-starred home depends for battle area news upon the articles and maps published in this newspaper whose global coverage is complete, accurate and colorful. It is the only newspaper in the world that publishes in full its daily communiques from each of the fronts. This is only one of the many reasons why those men and women who wish to be fully-informed read America's most distinguished newspaper every day!

The New York Times
"ALL THE NEWS THAT'S FIT TO PRINT"

DEPENDABLE SERVICE

NAME YOU CAN TRUST

Throughout This Vicinity

the name of William V. Irvine Funeral Home, means distinguished service. We endeavor to determine what your wishes are and then carry them through to a successful conclusion as only an organization long experienced in serving others can do.

William V. Irvine
FUNERAL HOME

WILLIAM V. IRVINE, Funeral Director
276 Washington Avenue Telephone Belleville 2-1114
BELLEVILLE, NEW JERSEY

...CHURCHES...

Montgomery Presbyterian

628 Mill Street
Rev. O. W. Chapin, pastor.
Tonight, 7:30 — Choir.
Tomorrow, 7 — Boy and Girl Scouts.
Sunday, 8:45 — Men's Bible class breakfast; 9:45 — Sunday school; 9:45 — Men's Bible class; 10:15 — "Keep your Eye on the Ball"; 11 — Morning service, sermon by the pastor.

Grace Baptist Church

Rev. Marshall J. Whitehead, pastor.
89 Overlook Avenue.
Tonight, 8 — Bible study class taught by Mrs. Harold Wentworth in the church parlor.
Friday, 8 — Adelpi Players at home of Mrs. Douglas Clark of 20 Clearman place.

Sunday, 9:30 — Sunday school; 11 — Worship service, "The Making of Names"; 8 — Worship and opening of "The Family Bible."
Monday, 8 — Goodwill Guild, the home of Miss Pearl Hemingway of 142 Joramelon street; 8:30 — Men's Club, sound picture "On the Air."
Wednesday, 2 — Ladies Auxiliary at 20 Clearman place; 7:30 — Boy Scouts.

Belleville Reformed

Rev. Dr. John A. Struyk, pastor.
171 Main Street.
Today, 2 — Ladies Aid in chapel, arrangements for November fair.
Tomorrow, 8 — Consistory in chapel.
Sunday, 9:45 — Church school; 10:50 — sermon: "The Church of Minims"; 7 — Young people, "The Church's Program."
Wednesday, 7 — Junior, Intermediate C. E. in chapel.
Baptized Sunday: Miss Jennie Johanna Wuesthoff, and Miss Dorothy Margaret Galloway. Dr. Struyk will deliver 85th anniversary sermon at Lodi Sunday.

Belhamy Lutheran

Rev. Guy Brown, pastor.
265 Joramelon Street.
Today, 2 — Missionary; 8 — Choir; 8 — Luther League election.
Tomorrow, 8 — Parents of Cub pack, Harry T. French, speaker.
Saturday, 10 — Junior catechetical class.
Sunday, 9:30 — Sunday school, "Jesus' Program for Meeting Life's Problems"; 11 — Morning worship.
Monday, 7:30 — Teachers' training; 8:30 — Church council.
Wednesday, 6 — Church supper of Ladies Guild; 8 — annual congregational meeting.

Italian Christian Church

70 William street.
Rev. Louis Tarantino, pastor.
Sunday, 9:30 — Service and sermon; 11 — Sunday school.
Monday, 7:30 p.m. — Italian service.
Wednesday, 7:45 — Young people's service in English.

First Italian Baptist

Rev. Benedetto Pascale, pastor.
166 Franklin Street.
Sunday — Sunday School 10 a. m. Morning worship (English), 11 a. m. Junior choir rehearsal, 3 p. m. Preaching service (Italian), 6:30 p. m. Men's meeting, 8 p. m. Ladies' meeting, 8 p. m.
Tuesday, Baptist Young People's Union, 8 p. m. The Friendly Midgets (boys 8 to 13), every Tuesday at 7 p. m.
Thursday, prayer meetings at 7:45 p. m. B. Y. P. U. executive meeting every first Thursday of the month.
Friday, senior choir and male quartet, 7:30 p. m. Children's Bible hour every Friday, 4 p. m. "Gill-Gal" Girls every Friday at 5 p. m.
Saturday, Ladies Aid, at 1:30 p. m.

MANGER CROSS

ONE MAN SAID: LORD, I WILL FOLLOW THEE BUT JESUS SAID, NO MAN HAVING STARTED, I LOOKING BACK, IS FIT FOR THE KINGDOM OF GOD.

— LU. 9:16-62

ARRANGED & SPONSORED for the PUBLIC by
Kiernan Funeral Home
BELLEVILLE 2-3503
101 UNION AVE BELLEVILLE, N. J.

Complete Volume of these famous scenes, mailed free on request.

SISTER PHILOMENA PASSES AT 76

Belleville Woman, Superior Of Many Convents, Dies In North Plainfield

Sister Mary Philomena, a member of one of Belleville's oldest families and formerly mother superior of several convents, died Friday at Mt. St. Mary's Academy, North Plainfield, where she had lived since her retirement six years ago.

Sister Philomena was born Mary McEnery in Belleville 76 years ago. She was the daughter of the late Thomas J. and Bridget Connolly McEnery. She lived here until she entered the Sisters of Mercy at Bordentown in 1886.

She served as superior at St. Mary's in Camden, St. Mary's in Trenton, St. Ann's in Keansburg, St. James' in Woodbridge, St. Joseph's in Newark and St. Mary's in South Amboy.

She survived all of her seven brothers, the most famous of whom was Rev. Thomas J. McEnery, founder of St. Philomena's church in Livingston and of Our Lady of the Lake church in Verona, and longtime pastor of St. Aloysius' church, Caldwell.

Sister Philomena is survived by a cousin, Sister Victorine, and fourteen nieces and nephews. Another nephew, S/Sgt. Francis McEnery, formerly of Fairway avenue, was reported killed when his bomber was shot down over Germany.

A solemn high requiem mass was offered Monday morning in the chapel of the North Plainfield academy.

Henry E. Wilson

A solemn requiem mass was offered in St. Peter's Catholic church Friday morning for Henry E. Wilson of 284 Union avenue. Interment was in the family plot in the church cemetery.

Mr. Wilson, who was 73, was born in Boston and had lived 36 years in Belleville. He had been associated with Postal Telegraph fifty years and rose from messenger boy to assistant superintendent of the New York downtown district.

He retired thirteen years ago and died September 26 after a lengthy illness.

Mr. Wilson is survived by his wife, Mrs. Catherine Wilson; six sons, Eugene T. of 126 Bremond street, Francis E. of 27 Howard place, George of Philadelphia, Albert of Rutherford, Joseph of Nutley and William of Clifton.

He also leaves two daughters, Mrs. Joseph Caskey of 284 Union avenue and Mrs. Agnes Ellison of Jersey City; twelve grandchildren and two great-grandchildren.

William P. Lyons

Funeral services were held Monday in Wilkes Barre, Pa., for William P. Lyons of 426 Washington avenue, who dropped dead of a heart attack Friday morning while at work at Crucible Steel corporation, Harrison.

Mr. Lyons was born in Luzerne, Pa. 56 years ago, moved to Newark in 1940 when he became a guard at Crucible and had resided in Belleville for the past two years. He is survived by three brothers and two sisters.

Fewsmith Presbyterian

Rev. Dr. O. Bell Close, pastor.
444 Union Avenue.
Today, 2 — Woman's Missionary Society.
Sunday, 9:45 — Church school, Bible class; 11 — Beginners' department; 11 — Public worship, "The Indispensable Inevitable Institution."
Tuesday, 8 — Men's club.

Christ Episcopal Church

393 Washington Avenue
Rev. Peter R. Deckerbach
Sunday, 7:45 — Holy Communion; 9:30 — Church school; 11 — Prayer and sermon, "Thou Shalt Love Thy Neighbor"; 3:30 — dedication of new bell tower.

Redeemer Lutheran

Rev. Paul F. Arndt, pastor.
Broadway and Carret Street, Newark.
Sunday, 9:30 — Sunday school, Bible class; 10:45 — Sermon, "The Christian's High Calling."

Christian Science

276 Main avenue, Passaic
"Are sin, disease, and death real?" is the Lesson-Sermon subject for Sunday. Golden text: "O Lord my God, I cried unto thee, and thou hast heard me. O Lord, thou hast kept me alive, that I should not go down to the pit." (Psalm 50:23)
Sermon: Passages from the King James version of the Bible include: "I will ransom them from the power of the grave; I will redeem them from death; O death, I will be thy plagues; O grave, I will be thy destruction." (Hosea 13:14) Correlative passages from "Science and Health" by Mary Baker Eddy include: "Because Life is God, Life must be eternal, self-existent. Life is the everlasting I AM, the Being who was and is and shall be, whom nothing can erase." (p. 289)

Surrogate's Notice

September 18, 1944.
Estate of BARBARA E. SARGENT, deceased.
Pursuant to the order of EUGENE F. HOFFMANN, Surrogate of the County of Essex, this day made, on the application of the undersigned, Executors of said deceased, notice is hereby given to the creditors of said deceased, to exhibit to the subscriber under oath or affirmation, their claims and demands against the estate of said deceased, within six months from this date, or they will be forever barred from prosecuting or recovering the same against the subscribers.
EVELYN LOUISE SARGENT
HOWARD SAVINGS INSTITUTION
David S. Brinham, Executor
744 Broad Street
Newark 2, N. J.
10-12
Fees: \$8.00

Soldier's Prayer from Front

The text of a prayer sent home by Pvt. Lester E. Feltey of 126 Cortlandt street was released this week by Pastor Paul F. Arndt of Redeemer Lutheran church. After he was wounded in France (see page 1) Feltey wrote Pastor Arndt:

"Just a few lines to let you know that I have been sent back from France by plane to a hospital (in England) for I met with a little misfortune over there."

"One thing I can say is that the Lord was on my side all the time and he helped me when I needed it most. It sure was a wonderful feeling to look up in the sky and pray and then have all the confidence in the world."

"Here is a prayer I picked up on the front. You may have seen it. If not, send it to some of the boys for I think it is grand:

"Our Father in Heaven, I come to you in humility, asking forgiveness for all my sins and faults. Be pleased to grant, I pray Thee, what I am about to ask of Thee.

"Please, God above, cause this terrible conflict to end soon; hasten the day when we can once again live in peace, happiness and harmony with our brothers the world over.

"Bless my wife and keep her safe from all harm and evil; bless mother and make her well again; bless dad and keep and protect him; and bless all the earth's inhabitants.

"Father in Heaven, I know I am not worthy of Thee, but please help me to be a man. Grant me the wisdom and the courage and the strength I need not only for the time I am a soldier but for all the days to come.

"Bless this church I am in today; bless the minister and the persons connected with it. I know no one here but I feel at home because it is the house of God. I ask this in the name of Jesus Christ, Who gave His life that I might have Life Eternal. Amen."

"Here is a prayer I picked up on the front. You may have seen it. If not, send it to some of the boys for I think it is grand:

"Our Father in Heaven, I come to you in humility, asking forgiveness for all my sins and faults. Be pleased to grant, I pray Thee, what I am about to ask of Thee.

"Please, God above, cause this terrible conflict to end soon; hasten the day when we can once again live in peace, happiness and harmony with our brothers the world over.

"Bless my wife and keep her safe from all harm and evil; bless mother and make her well again; bless dad and keep and protect him; and bless all the earth's inhabitants.

"Father in Heaven, I know I am not worthy of Thee, but please help me to be a man. Grant me the wisdom and the courage and the strength I need not only for the time I am a soldier but for all the days to come.

"Bless this church I am in today; bless the minister and the persons connected with it. I know no one here but I feel at home because it is the house of God. I ask this in the name of Jesus Christ, Who gave His life that I might have Life Eternal. Amen."

"Here is a prayer I picked up on the front. You may have seen it. If not, send it to some of the boys for I think it is grand:

"Our Father in Heaven, I come to you in humility, asking forgiveness for all my sins and faults. Be pleased to grant, I pray Thee, what I am about to ask of Thee.

"Please, God above, cause this terrible conflict to end soon; hasten the day when we can once again live in peace, happiness and harmony with our brothers the world over.

"Bless my wife and keep her safe from all harm and evil; bless mother and make her well again; bless dad and keep and protect him; and bless all the earth's inhabitants.

"Father in Heaven, I know I am not worthy of Thee, but please help me to be a man. Grant me the wisdom and the courage and the strength I need not only for the time I am a soldier but for all the days to come.

"Bless this church I am in today; bless the minister and the persons connected with it. I know no one here but I feel at home because it is the house of God. I ask this in the name of Jesus Christ, Who gave His life that I might have Life Eternal. Amen."

"Here is a prayer I picked up on the front. You may have seen it. If not, send it to some of the boys for I think it is grand:

"Our Father in Heaven, I come to you in humility, asking forgiveness for all my sins and faults. Be pleased to grant, I pray Thee, what I am about to ask of Thee.

"Please, God above, cause this terrible conflict to end soon; hasten the day when we can once again live in peace, happiness and harmony with our brothers the world over.

"Bless my wife and keep her safe from all harm and evil; bless mother and make her well again; bless dad and keep and protect him; and bless all the earth's inhabitants.

"Father in Heaven, I know I am not worthy of Thee, but please help me to be a man. Grant me the wisdom and the courage and the strength I need not only for the time I am a soldier but for all the days to come.

"Bless this church I am in today; bless the minister and the persons connected with it. I know no one here but I feel at home because it is the house of God. I ask this in the name of Jesus Christ, Who gave His life that I might have Life Eternal. Amen."

"Here is a prayer I picked up on the front. You may have seen it. If not, send it to some of the boys for I think it is grand:

"Our Father in Heaven, I come to you in humility, asking forgiveness for all my sins and faults. Be pleased to grant, I pray Thee, what I am about to ask of Thee.

"Please, God above, cause this terrible conflict to end soon; hasten the day when we can once again live in peace, happiness and harmony with our brothers the world over.

"Bless my wife and keep her safe from all harm and evil; bless mother and make her well again; bless dad and keep and protect him; and bless all the earth's inhabitants.

"Father in Heaven, I know I am not worthy of Thee, but please help me to be a man. Grant me the wisdom and the courage and the strength I need not only for the time I am a soldier but for all the days to come.

"Bless this church I am in today; bless the minister and the persons connected with it. I know no one here but I feel at home because it is the house of God. I ask this in the name of Jesus Christ, Who gave His life that I might have Life Eternal. Amen."

FREE!

Mail coupon for copy of complete text of the Revised Constitution for the State of New Jersey

Secretary of State
Trenton, N. J.
Please send free copy of complete text of the Revised Constitution to be voted on November 7.
Name.....
Street.....
City.....

Advertisement paid for by the State of New Jersey (Laws 1944, Ch. 92)

No. 9 In a series of 12 installments

ARTICLE V—Sections IV and V (with part of Schedule*)

Revised Constitution

FOR THE STATE OF NEW JERSEY

To Be Voted Upon as a Whole by the Voters of New Jersey at the General Election, Nov. 7, 1944

ARTICLE V

JUDICIAL SECTION IV

SECTION IV

Appellate Divisions

1. There shall be established in the Superior Court two or more appellate divisions as prescribed by rules of the Supreme Court. Each such appellate division shall consist of three Justices of the Superior Court who shall be assigned for that purpose by the Chief Justice of the Supreme Court and shall sit therein, solely, for three years. There may be established in the Superior Court, by rules of the Supreme Court, temporary appellate divisions as need appears. Each appellate division shall hear appeals from sections of the Superior Court designated by the rules of the Supreme Court. Appeals from the inferior courts shall be heard by an appellate division or in one of the sections of the Superior Court, as may be provided by law.

2. An appeal to an appellate division may be taken from any final order, judgment or decree of the Superior Court as a matter of right and from any preliminary or interlocutory order of the Superior Court when so provided by law. Appeals in cases involving restraints or the appointment of receivers shall, in whatever court pending, be preferred as to argument and disposition.

3. Appeals to the Supreme Court from any court may be taken only:

(1) In capital cases and cases involving a question arising under the Constitution of the United States or of this State, which appeals shall be taken directly to the Supreme Court and shall be preferred as to argument and disposition;

(2) In the event of a dissent in an appellate division;

(3) On certification by an appellate division;

(4) On certification by the Supreme Court to any court.

In all other cases judgments and orders of an appellate division shall be final.

4. The Supreme Court and the appellate divisions of the Superior Court, in addition to their other powers, may set aside judgments at law, wholly or in part, where the finding of fact is against the weight of evidence or the verdict excessive or inadequate, and may affirm, reverse or modify orders, judgments or decrees in all cases and make final determination thereof, and exercise such original jurisdiction as may be incident to the final determination thereof, unless the ends of justice or the right of trial by jury shall require that a new trial or hearing be run.

Appeals: Final Determination

SECTION V

Judges: Appointment

1. The Governor shall nominate and appoint, by and with the advice and consent of the Senate, the Chief Justice and Associate Justices of the Supreme Court, the Justices of the Superior Court and the judges of every court of inferior jurisdiction, except that judges of inferior courts of civil and criminal jurisdiction may be elected in, or appointed by the governing body of, any county or municipality of the State when so provided by law.

Justices: Qualifications

2. The Chief Justice and each Associate Justice of the Supreme Court and each Justice of the Superior Court shall, prior to his appointment, have been an attorney-at-law of this State in good standing for at least ten years.

Justices: Term of Office

3. The Justices of the Supreme Court shall be appointed to hold office during good behavior without limited terms except as to age as provided in this Constitution. The Justices of the Superior Court shall hold office during good behavior for terms of seven years and if reappointed shall thereafter hold office during good behavior without limited terms except as to age as provided in this Constitution.

Justices: Impeachment

4. The Justices of the Supreme Court and the Justices of the Superior Court shall be liable to impeachment for misconduct in office during their continuance in office and for two years thereafter. The General Assembly shall have the sole power of impeaching a Justice of the Supreme Court or a Justice of the Superior Court by a vote of a majority of all the members. All such impeachments shall be tried by the Senate, and members, when sitting for that purpose, shall be on oath or affirmation "truly and impartially to try and determine the charge in question according to evidence;" and no person shall be convicted without the concurrence of a majority of all the members of the Senate. Any Justice of the Supreme Court or any Justice of the Superior Court impeached shall be suspended from exercising his office until his acquittal. Judgment in case of impeachment shall not extend further than to removal from office, and to disqualification to hold and enjoy any public office of honor, profit or trust in this State; but the person convicted shall nevertheless be liable to indictment, trial and punishment according to law.

Justices: Age Limit

5. No Justice of the Supreme Court or of the Superior Court shall continue in office after he has attained the age of seventy years; but, subject to law, he may be assigned by the Chief Justice to temporary service in the Supreme Court or in the Superior Court, as need appears.

ARTICLE XI—SCHEDULE—SECTION IV

*The "Schedule" provides for orderly transition from the old to the new Constitution. In the official text it appears as a single Article (XI) at the end of the Revised Constitution. For ready reference, however, the Schedule is being printed in appropriate parts with the Articles to which it relates.

4. When the Judicial Article of this Constitution takes effect:

(a) All causes pending in the Court of Errors and Appeals shall be transferred to the new Supreme Court for determination;

(b) All causes pending on appeal in the present Supreme Court and in the Prerogative Court and all causes involving the Prerogative Writ shall be transferred to an appellate division of the Superior Court, to be designated by the Chief Justice;

(c) All causes pending in the present Supreme Court sitting at circuit shall be transferred to the law section of the Superior Court of the appropriate county; and all causes pending in the Court of Chancery and all other causes pending in the Prerogative Court shall be transferred to the equity and probate section of the Superior Court of the appropriate county; but all pleadings, papers and documents filed and to be filed and all orders, judgments and decrees made and entered and to be made and entered in any such cause shall be filed, and entered in, the office of the State Clerk of the Superior Court and shall have the same effect as though filed and entered in the office of the Clerk of the Court in which such cause was instituted; and

(d) All causes pending in any other county or State Courts, which are superseded by the taking effect of the Judicial Article of this Constitution, shall be transferred to the Superior Court.

(e) Causes shall be deemed to be pending for the purposes of this paragraph notwithstanding that a judgment or decree has been entered therein until the time limited for review has expired.

5. The files of all causes pending in the Court of Errors and Appeals shall be delivered by the Secretary of State to the Clerk of the new Supreme Court and the files of all causes pending in the present Supreme Court, in the Court of Chancery and the Prerogative Court shall be delivered by the Clerk of the Supreme Court, the Clerk in Chancery and the Register of the Prerogative Court, respectively, to the State Clerk of the Superior Court, and all other files, books, papers, records and documents and all property of the Court of Errors and Appeals, of the present Supreme Court, of the Prerogative Court and of the Court of Chancery or in the custody of said Courts shall be disposed of as shall be provided by law.

6. The Court of Errors and Appeals, the present Supreme Court, the Court of Chancery and the Prerogative Court shall be abolished when the Judicial Article of this Constitution takes effect and all their jurisdiction, functions, powers and duties shall be transferred to and divided between the new Supreme Court and the Superior Court according as jurisdiction is vested in each of them under this Constitution.

7. The Circuit Courts, Courts of Common Pleas, Courts of Over and Terminer, Courts of Quarter Sessions, Courts of Special Sessions and the Orphans' Courts shall be abolished when the Judicial Article of this Constitution takes effect, and all their jurisdiction, functions, powers and duties shall be transferred to the Superior Court. Causes pending in such superseded Courts shall be heard in the Superior Court sitting in the same county.

Advertisement paid for by the State of New Jersey (Laws 1944, Ch. 92)

PREVENTION WEEK

October 8th to 14th

Fire Takes Its Toll in Loss of Life and Property! Do All You Can To Prevent Fire!

The Scream Of Sirens--

The scream of a siren — another fire — with its attendant loss of property and possibly human life. And the saddest part of it all is that it could have been prevented.

Your Fire Chief can recount hideous tales of fires and their toll of property and human life. He has many ideas on Fire Prevention that he'll be pleased to give you — if you'll give him the opportunity. Remember — it is his job to "Stop Fires Before They Start." Why not give him the chance to help you prevent fire in your home or store?

Fire - Nation's Worst Enemy-

Millions of dollars go up in smoke every year — perhaps some of them will be yours unless you take every precaution to prevent fire in your own home or business. Do your part now — today. Check over every possible place in your home that is used for a "catch-all." Have competent workmen check heating plants, electric wiring, etc. It may pay you enormous dividends in property saved — as well as human life.

Check Your Own Home Or Business For Fire Hazards Today!

The surest way of preventing fire is to have a periodical systematic check-up. This can be easily and quickly done by obtaining the aid of your entire family. Children should definitely help in this check-up . . . it will make them fully realize the dangers, and causes of fires and the precautions necessary to prevent them.

1. CHECK all electrical wiring, units and appliances for shorts, faulty connections and overload.
2. REMOVE all rubbish and waste from basement, attic, garage and around buildings.
3. USE non-inflammable cleaning fluids only! Keep any and all cleaning fluids away from excess heat.
4. KEEP matches away from children. Always be sure a match is completely out before throwing away.

5. HAVE all gas pipes and connections inspected periodically.
6. DON'T bring gasoline into a house.
7. TAKE caution with burning cigarettes.
8. KEEP your furnace, furnace room and coal bin clean and orderly. Keep them clear of any rubbish.
9. ALWAYS have a ground wire on your radio.

"Let's All Help Keep Belleville's Fire Loss at a Record Minimum"

Joseph King

Director of Public Safety

Robert A. Reid

Chief — Belleville Fire Department