

FIVE BUSINESSMEN MADE COUNSELORS FOR STATE LOANS

Erdman Names Bart, Coogan,
Clark, Dettelbach, Gebhardt
To Administer Fund

TRENTON. — Five businessmen have been appointed business counselors for Belleville by Charles R. Erdman jr., commissioner of the state department of Economic Development, to assist and advise veterans in business undertakings financed by loans which they have secured through the help of the state Veterans' Loan Authority.

The committee here includes W. Douglas Clark of 85 Academy street, John F. Coogan jr. of 337 Little street, Philip Dettelbach of Hancox avenue, Charles A. Gebhardt jr. of 128 Adelaide street and Siegfried Bart of 227 Main street.

Under the law the state guarantees 90 percent of a loan to a veteran up to \$3,000, and in each municipality men of proved business judgment and established reputation have been selected to consult with the veteran desiring to negotiate a loan.

These business counselors will also inquire into the veteran's qualifications to conduct his business or profession efficiently and make recommendations to the bank as to whether or not the loan should be made.

Can Get Advice

When the loan has been secured and the business set up, the veteran is free at all times to call upon his business counselor to assist him with any problems which may arise in connection with its operation.

Business counselors receive no pay for their services, but by assuming these duties out of patriotism and a desire to help the returning veterans establish themselves in a profitable business or professional undertaking.

Their appointment is in line with the provisions of the New Jersey law, which charges the department of Economic Development with a duty to organize and operate programs for "the increase of employment opportunities and encouragement of free private enterprise."

No Conflict

Authorities here yesterday were speculating on the relative positions of the state-appointed committee and the financial committee of the Veterans Assistance Program, known here as The Belleville Plan.

It was felt in most quarters that there would be little conflict, for it was pointed out that one of the primary purposes of the business counselors is to guide the first faltering business steps of the veterans.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

SAVE YULE PAPER, C. M. NUTT URGES

Salvage Head Says Shortage
Is Becoming More Desperate;
Announces Old Book Drive

Salvage Director Charles M. Nutt yesterday echoed the sentiment of state Civilian Defense Director Edward Wachob who has requested merchants to place in their Christmas advertising an appeal to salvage Christmas wrappings.

Declaring that the paper shortage is becoming so acute that "soon packages and even groceries will not be able to be wrapped," Nutt urged Bellevillites to assist in the campaign to overcome public indifference to the salvage campaign.

He commended the people for the response which they have given to the salvage efforts thus far but asked for "redoubled effort." He also announced an old-book collection to be conducted in the near future and urged householders to "start digging the books out now."

Aware of Shortage
"Retail merchants," Mr. Wachob said, "are keenly aware of the paper shortage and are having difficulty in obtaining the boxes and wrapping paper for their Christmas needs. The shortage continues extremely critical."

He pointed out that more than 700,000 items used by the Armed Forces require paper packaging or paper in some form. This need must be met, he said, in order that adequate supplies of ammunition, food, blood plasma and similar items reach the fighting fronts in time.

22-Year Record As Light Goes Out

The Sundheimer light this week finally went out. The Sundheimers had begun to think they were the possessors of an eternal flame, but realized this week that all things must give up the ghost.

When Mr. and Mrs. David Sundheimer moved into their home at 243 Ralph street 22 years ago there was a bulb in the light on the front porch. This week, after 22 years of service, it finally quit.

The Sundheimers believe the 22-year record set up by the Mazda will be hard to beat.

Under the law the state guarantees 90 percent of a loan to a veteran up to \$3,000, and in each municipality men of proved business judgment and established reputation have been selected to consult with the veteran desiring to negotiate a loan.

These business counselors will also inquire into the veteran's qualifications to conduct his business or profession efficiently and make recommendations to the bank as to whether or not the loan should be made.

When the loan has been secured and the business set up, the veteran is free at all times to call upon his business counselor to assist him with any problems which may arise in connection with its operation.

Business counselors receive no pay for their services, but by assuming these duties out of patriotism and a desire to help the returning veterans establish themselves in a profitable business or professional undertaking.

Their appointment is in line with the provisions of the New Jersey law, which charges the department of Economic Development with a duty to organize and operate programs for "the increase of employment opportunities and encouragement of free private enterprise."

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

It was felt in most quarters that there would be little conflict, for it was pointed out that one of the primary purposes of the business counselors is to guide the first faltering business steps of the veterans.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

The VAP financial committee will be concerned more with the actual loans which will be made under the GI Bill of Rights. The counselors will administer the New Jersey loan fund.

POSTWAR PICTURE IN HEYER COMPANY BEGINS TO CLEAR

Can Accomplish Reconversion
To Civilian Goods Production
Practically Overnight

The executive and engineering staffs of the Hoyer Products company at Cridland and Little streets, have been devoting all their spare time to a study of postwar problems under the direction of Sidney R. Milburn, chairman of the Postwar Planning committee.

He states that the company's plans are such that reconversion to 100 percent production of civilian merchandise can take place practically overnight.

Only the time required to obtain supplies of the materials and parts needed in the production of civilian equipment will determine the immediate and subsequent manufacturing schedules.

There should be, at the most, a very brief lag and the length of time involved will determine any immediate increases or decreases in employment. For the longer term view, present plans will necessitate an increase of approximately 25 percent in operating personnel.

There is every indication that the costs of standard products will show an increase over 1940

prices, particularly if it becomes necessary to operate on the present basis after reconversion.

Direct labor, indirect labor, administrative expense and other items have all increased considerably. Materials and parts remain about the same.

It is possible however, that an expected increase in volume of production based on the release of the pent-up demand for automotive equipment will offset the increases mentioned.

President in Service
Col. B. F. W. Hoyer, the President, has just returned from England and has served for the past 2 1/2 years in the Army air corps.

Capt. Charles Mohnen, one of the field engineers on duty with the air corps in Florida.

It is believed that their combined experience in the aviation field will be productive of considerable activity in the line of aviation maintenance equipment.

The company's experience in the past few years with war orders has not only been diversified but also has required changes in facilities and skills which places it in a position to produce, in addition to the standard merchandise, anything in the mechanical electrical field down to the finest tolerances.

The capacity for both quality and quantity of electrical products has been expanded.

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Educator of Thousands, George R. Gerard Dies

Town Pays Homage to Supervising
Principal Who Built Schools Here
And Headed Public Safety

George Rearick, the man who guided the education and training of a generation of Belleville school children and who made them step fast while doing it, was buried yesterday in the Gerard family plot in Locust Hill cemetery, Dover. He died Saturday in his eightieth year after a three-day illness in St. Barnabas' hospital, Newark. Although his final illness was brief, he had been in poor health since undergoing a major operation four years ago.

Mr. Gerard, one of Belleville's best known figures for forty years, was either loved or feared by countless school children and politicians alike. He was a strict disciplinarian all his life and held his charges in tight rein. He was, nevertheless, a thorough and efficient administrator in school and municipal affairs.

He was born in Long Valley, Morris county, and attended high school in Hackettstown and Boonton. His early years were spent largely in poverty and it was in these years that the personal discipline which marked his life was ingrained in him.

He began teaching in 1883 in a little schoolhouse in Rockaway Valley at a salary of \$25 for the first four weeks and \$30 a month for the remainder of the year "if he lasted." He was still there in June.

Named to Belleville
There followed successive teaching terms in Flanders, Green Village, Loantaka Valley and Mount Hope. In 1893 he became principal at Rockaway and eleven years later became supervising principal of Belleville public schools and principal of the high school.

When he arrived here the school system comprised four schools, 31 teachers and 950 pupils. When he retired 27 years later there were ten schools, 205 teachers and 6,000 pupils.

Three years ago "when contemplating the end of life," Mr. Gerard, with characteristic directness, wrote a brief autobiography about death has been that of oblivion, the fact that all trace of his life will soon be forgotten.

Of his tenure as supervising principal here he wrote that he "remained 27 successful years until a victim of politics, (my) career as a schoolmaster closed."

He was referring to the eventually successful efforts of town hall in 1929 to unseat him from his dual position. He was separated from the high school principalship that year and two years later from the supervising principalship.

Led State
During his administration, he wrote, "Belleville schools led New Jersey year after year in records of attendance, percentage of earned promotion among pupils, and economy of operation."

Mr. Gerard took a leading part in the founding of the State Schoolmasters' club, was president of the State Teachers' association, was named a U. S. delegate to the World Federation of Educational Associations and, at the time of his death, was president of the New Jersey Society of Retired teachers.

Three years after his retirement in 1931 he was elected to the town Commission and served four years as a director of Public Safety. He was defeated for reelection in 1938, "completely disillusioned."

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

Continued on page three

FORMER RESIDENT KILLED IN ACTION IN SOUTH PACIFIC

Seaman William A. Hourigan
Moved West 8 Years Ago;
Two Others Wounded

The death in action of 18-year-old Seaman 2/c William A. Hourigan was made known by the War department to his parents, Mr. and Mrs. William R. Hourigan of Newport Beach, Cal., Sunday.

The Hourigans resided until 1936 at 97 Tiona avenue where Mr. Hourigan conducted his business as building contractor. A brother of Seaman Hourigan, Richard Hourigan, lives at 158 Cedar Hill avenue.

The young sailor was eleven years old when he left Belleville. He enlisted last February while still attending high school in Newport Beach.

He saw action in the invasion of the Philippines but where he suffered his fatal injuries has not yet been made known.

Another accident at Rutgers & Main streets, the eighth at that intersection this year, this week again pointed to the need of a signal at the corner to regulate traffic where the east-west bridge route from New York to the west meets State Highway 7.

Leon Nakashian, 35, of 118 Washington avenue and Walter Syperiski, 29, of 12 Franklin avenue, Harrison, were listed by police as the drivers of the cars.

Miss Anna Pollack, 24, of 54 Crittenden street, Newark, a passenger in Mr. Syperiski's car, was said to be shaken up but reportedly refused medical attention.

Sunday morning Michael Melenchuk, 52, of 29 Hanford street, Newark, lost control over his car as he turned left from Union avenue west into Joralemon street, according to police.

He is said to have struck the rear of a parked car belonging to Philip Montrose of 254 Joralemon street.

Brakes Slip
There were two instances reported this week of cars slipping their brakes and rolling down hills. That of Harry Van Brunt of 21 Elmwood avenue rolled Sunday afternoon from its parking place on the south side of Rutgers street near Washington avenue.

It struck the car of Samuel Feinsmith, 56, of 607 North Fourth street, Newark, and finally stopped when it hit a tree in front of 63 Rutgers street.

Monday morning the milk truck of Miss Louise S. Mingle of 48 Rossmore place slipped its moorings while parked in front of 14 Essex street.

It rolled backward down Essex, across Washington avenue and smashed into the Erie railroad station, damaging both the truck and the building.

Fred Handlon, Mrs. Mazza Head
Infantile Paralysis Fund Drive

Fred B. Handlon of 243 Greylock parkway and Mrs. Mae Mead Mazza of 242 Washington avenue have been reappointed for the fifth time to manage the annual infantile paralysis fund campaign in Belleville.

Handlon, in making the announcement yesterday, said that the drive would start in January and that the committee hoped to double the \$2,500 raised locally last year.

Kimble Returns
Pvt. Joseph C. Kimble, who was wounded August 30 near Brest, France, recuperated from leg injuries in an English hospital and has returned to combat duty.

The son of Mr. and Mrs. Salvatore Rizzo of 58 Frederick street, he is a member of an infantry unit of the 29th Division. He landed in France on D-Day.

Born in Monroe, Mich., he has lived here seventeen years. Sgt. Rizzo graduated from Belleville High school in 1937 and was employed with a Bloomfield chemical company before entering the Army in March 1942. He went overseas six months later.

Kimble had spent two months in a hospital in Naples after having been wounded in both legs. He suffered arm wounds May 27. He wears the purple heart with an oak leaf cluster.

Kimble, who is the son of Mr. and Mrs. Joseph V. Kimble of 286 Cortlandt street and husband of Mrs. Doris Johnson Kimble of Laurence Harbor, was formerly employed with Federal Shipyard, Kearny.

He was inducted September 22, 1943, received his training at Fort Dix and Camp Croft and went overseas with an infantry division in March.

Fifth Annual Christmas Festival
Postponed for Duration

The fifth annual Belleville Community Christmas Festival will evidently not be held until after the war. Queried this week, one of the sponsors of last year's concert knew of any plans for a repeat.

Arthur S. Ackerman of 120 Rutgers street declared that he had heard nothing of Christmas plans. He laid the difficulties of last year to the current shortage of male voices.

The festival in the past has drawn more than 400 people to the high school each year. Started in 1939, it was interrupted in 1942 by the evacuation of the Belleville population.

Originally the 200-voice chorus was made up of voices from the Belleville Glee Club, the Woman's Choral and the church choir of the town.

The Glee Club and the Choral have disbanded for the duration and many of the choir members are hard hit to find enough voices to round out their needs.

Continued on page three

War Chest Drive Tops 75 Percent

Chairman Lester E. McCorkle last night announced that the Belleville War Chest had reached \$50,000 or 75 percent of the \$67,000 goal.

McCorkle declared that the effort in industries has been "exceptional" but indicated that public subscriptions through the town have been short of expectations. Clean-up squads are now at work.

ANOTHER CRASH AT RUTGERS AND MAIN

Eighth Accident Since January
At Dangerous Intersection;
Three Other Collisions

Another accident at Rutgers & Main streets, the eighth at that intersection this year, this week again pointed to the need of a signal at the corner to regulate traffic where the east-west bridge route from New York to the west meets State Highway 7.

Leon Nakashian, 35, of 118 Washington avenue and Walter Syperiski, 29, of 12 Franklin avenue, Harrison, were listed by police as the drivers of the cars.

Miss Anna Pollack, 24, of 54 Crittenden street, Newark, a passenger in Mr. Syperiski's car, was said to be shaken up but reportedly refused medical attention.

Sunday morning Michael Melenchuk, 52, of 29 Hanford street, Newark, lost control over his car as he turned left from Union avenue west into Joralemon street, according to police.

He is said to have struck the rear of a parked car belonging to Philip Montrose of 254 Joralemon street.

Brakes Slip
There were two instances reported this week of cars slipping their brakes and rolling down hills. That of Harry Van Brunt of 21 Elmwood avenue rolled Sunday afternoon from its parking place on the south side of Rutgers street near Washington avenue.

It struck the car of Samuel Feinsmith, 56, of 607 North Fourth street, Newark, and finally stopped when it hit a tree in front of 63 Rutgers street.

Monday morning the milk truck of Miss Louise S. Mingle of 48 Rossmore place slipped its moorings while parked in front of 14 Essex street.

It rolled backward down Essex, across Washington avenue and smashed into the Erie railroad station, damaging both the truck and the building.

Fred Handlon, Mrs. Mazza Head
Infantile Paralysis Fund Drive

Fred B. Handlon of 243 Greylock parkway and Mrs. Mae Mead Mazza of 242 Washington avenue have been reappointed for the fifth time to manage the annual infantile paralysis fund campaign in Belleville.

Handlon, in making the announcement yesterday, said that the drive would start in January and that the committee hoped to double the \$2,500 raised locally last year.

Kimble Returns
Pvt. Joseph C. Kimble, who was wounded August 30 near Brest, France, recuperated from leg injuries in an English hospital and has returned to combat duty.

The son of Mr. and Mrs. Salvatore Rizzo of 58 Frederick street, he is a member of an infantry unit of the 29th Division. He landed in France on D-Day.

Born in Monroe, Mich., he has lived here seventeen years. Sgt. Rizzo graduated from Belleville High school in 1937 and was employed with a Bloomfield chemical company before entering the Army in March 1942. He went overseas six months later.

Kimble had spent two months in a hospital in Naples after having been wounded in both legs. He suffered arm wounds May 27. He wears the purple heart with an oak leaf cluster.

Kimble, who is the son of Mr. and Mrs. Joseph V. Kimble of 286 Cortlandt street and husband of Mrs. Doris Johnson Kimble of Laurence Harbor, was formerly employed with Federal Shipyard, Kearny.

He was inducted September 22, 1943, received his training at Fort Dix and Camp Croft and went overseas with an infantry division in March.

Fifth Annual Christmas Festival
Postponed for Duration

The fifth annual Belleville Community Christmas Festival will evidently not be held until after the war. Queried this week, one of the sponsors of last year's concert knew of any plans for a repeat.

Arthur S. Ackerman of 120 Rutgers street declared that he had heard nothing of Christmas plans. He laid the difficulties of last year to the current shortage of male voices.

The festival in the past has drawn more than 400 people to the high school each year. Started in 1939, it was interrupted in 1942 by the evacuation of the Belleville population.

Originally the 200-voice chorus was made up of voices from the Belleville Glee Club, the Woman's Choral and the church choir of the town.

The Glee Club and the Choral have disbanded for the duration and many of the choir members are hard hit to find enough voices to round out their needs.

Continued on page three

Continued on page three

TRAFFIC DIRECTOR REPORTS LOW BAIL IN RECENT CASES

Lieut. Smith Protests to Ch.
On "Insufficient" Bonds
For Motor Violators

Police Lieut. Kenneth Smith, head of the traffic bureau, yesterday submitted to Chief Spatz a strong, worded report on two stances of release of traffic violators under insufficient bail.

Bail in all traffic violations, Lieut. Smith wrote, should be fixed according to the highest possible fine should the violator be found guilty of the infraction which he is charged.

The latest case which roused Lieut. Smith to protest was that of Peter Kisselove, 32, of 299 Hickory street, Kearny, who was arrested Saturday evening for speeding careless driving on Washington avenue.

Nabbed by Patrolmen Finn Ugliarolo of the traffic squad, Mr. Kisselove was charged with driving at 45 miles an hour on the left side of the white from Greylock parkway to K street.

Mr. Kisselove's license was revoked in Belleville a year ago after he was found drunk driving. The conviction was upheld after hearing of appeal.

It was the Kisselove case which was largely instrumental in the charges preferred against Patrolman Raymond Demgard, conduct unbecoming an officer and which led to his resignation from the police force.

Patrolman Demgard charged with having permitted Mr. Kisselove to buy a drink at a tavern after taking him to a doctor for treatment after he was involved in an accident.

Shows Penna. License
Sunday Mr. Kisselove showed police a Pennsylvania driver's license in lieu of his card which was a man's background, Lieut. Smith, was posted at the desk officer at the time when he was turned over to two patrolmen.

Lieut. Smith declared that headquarters personnel consulting with highway officials, set his bail at \$25, let him go to appear here December 13. If convicted of the charge he would be liable to a mandatory \$100 fine.

Lieut. Smith protested in report that low bails made it easy for the defendant to bail to avoid paying a high penalty.

He proposed a schedule of minimum bails to be set for certain motor vehicle offenses and recommended that they be enforced by the chief and Police Recorder Everett B. Smith.

Driscoll Has Full Authority
To Ban Bagatelle Machines

AB Commissioner Writes Times Pinball Devices
Are Prohibited in

Bellevillites In Uniform

ent the tank men rescued more wounded American soldiers and returned to safety. Repairing the tank they rode away from the scene with the successful completion of a mission.

Prior to entering the service Wagner was an apprentice tool die maker with General Instrument company of Elizabeth. He has been in the Army 26 months and overseas ten months.

AN AIR SERVICE COMMAND DEPOT, England, — When new battle tactics dictate last-minute changes in combat airplanes, Pvt. Russell D. Bucca of 105 Baldwin

place, Belleville, steps up his record-shattering output.

Bomb racks for fighter planes, armor plate for bombers, parts for propaganda bombs — these are only a few of the projects he and his fellow soldier-technicians help build in the metal manufacturing section of this depot.

He and his buddies were recently commended by their commanding general for their high speed production which helped spur the aerial offensive against western Europe.

He is the son of Mr. and Mrs. Domenick Bucca of the Baldwin

place address. Before he joined the Army in October 1942, he was employed as a sheet metal helper with American Metal company, Newark. His brother Vincent is in the Navy.

Petty Officer 1/c Douglas E. Campbell, attached to the Naval aviation base at Key West, Fla., is on leave at the home of his parents-in-law, Mr. and Mrs. Arthur Battye of 36 Wilber street.

His wife, the former Miss Eleanor Battye, gave birth Sunday in St. Barnabas hospital to a daughter, Lynn Ellen. The couple was married four years ago. Mr. Campbell's home is in Wilmington, Mass.

Also at home is Pvt. Russell Battye, member of an infantry group at Fort Meade, Md. His wife, the former Miss Natalie Goodwin of Bloomfield, is with him at the Battye residence. The Goodwins moved to Bloom-

field from Belleville a year ago. Pvt. Battye entered the Army in August 1943. He was graduated from Belleville High school in 1939 and attended Newark College of Engineering.

Sgt. and Mrs. Louis Gardi

The marriage of Sgt. Louis Gardi and Miss Isma Alldredge of Woodward, Okla., was revealed this week. He is the son of Mr. and Mrs. Joseph Gardi of 61 Little street.

The couple was married October 14 in Woodward and are now living at Fort Sumter, N. M. Sgt. Gardi, who attended high school here and worked for Mono Service, has been in the Army two and a half years.

He has three brothers in service: Carpenter's Mate 3/c Ernest P. who reported last week to Endicott, R. I., after a thirty-day leave following a year's service overseas, including the invasion of France; Cpl. Joseph Jr. in France and Pvt. Michael at Camp Blanding, Fla.

Promotion to Chief Petty Officer of William J. Friel, who is chief yeoman at a South Pacific Naval station, was made known to his wife, Mrs. Mae O'Brien Friel this week.

Mr. Friel has been overseas eight months with a total service in the Navy of two years. Mrs. Friel, draft board employee for the past three years, lives at 132 Belleville avenue. Her husband was a member of the staff of Belleville's tax office in civilian life.

Lieut. Walter C. Smith, son of Mr. and Mrs. Raymond Smith of 12 Beech street, was commissioned at New Orleans Army Air Base Tuesday and will shortly report to the New York Port of Embarkation.

Former physical education instructor and assistant football coach at Staunton Military academy, Stanton, Va., Smith entered the Army two years ago. His training has been for embarkation procedure.

Lieut. Smith was married, just prior to entering service, to Miss Betty Burnley of Charlottesville, Va. He was a three letter man at Belleville High school and at University of Virginia from which he was graduated four years ago.

S/Sgt. Raymond Smith entered military service simultaneously with his brother and is now stationed at Camp Crowder, Mo. He formerly taught in Union avenue school.

SOMEWHERE IN NEW GUINEA: S/Sgt. David Simpson of 84 Tiona avenue added the rocker to his sergeant's stripes as result of a promotion while serving overseas with a veteran infantry division.

The 27-year-old New Jersey soldier is operations sergeant at a division headquarters. He entered the service in March 5, 1942, first reporting at Fort Dix, and then to Camp Forrest, Tenn., where he received his basic training. Two years ago he was elevated to the rank of sergeant.

Sgt. Simpson has been overseas nearly seventeen months and for the past six months has been

somewhere in the jungles of New Guinea. Prior to entering the service he was employed as commercial artist for L. Bamberger and company, where he did fashion illustrating work. He attended both Belleville grade and high schools.

ROMAGNE, France. — Helping to commemorate American soldiers dead, M/Sgt. Oscar E. McEntee of 78 Division avenue, Belleville, was a member of the Army choir that participated in the Armistice Day ceremony here at the largest overseas cemetery of the first World War.

The choir, composed of joint Catholic and Protestant choirs of Headquarters Twelfth Army Group, sang three songs as its part in the simple ceremony.

The cemetery is located on one of the famous battlefields of the Meuse-Aargonne offensive which terminated in the end of the War twenty-six years ago. More than 14,000 American soldiers are buried in the cemetery, and every grave is marked either with a marble cross or a marble Star of David.

Cpl. William J. Wagner

WITH THE U. S. TASK FORCE AT ST. NAZAIRE AND LORIENT — Cpl. William J. Wagner, son of Mrs. Guy D. Nunn of 21 Garden avenue, Belleville, was awarded the bronze star medal by the task force commander for gallantry in action on August 9.

As a member of a cavalry reconnaissance unit, Wagner and members of a tank platoon attacked a numerical superior force of Germans, but his tank was the only one to survive the battle. The other tanks were disabled.

The lone tanks continued to complete the mission assigned to the platoon and was successful in freeing friendly forces and equipment pinned down by fire from approximately 100 Germans.

This tank returned twice to the fight and was disabled after the second engagement. Wagner and crew dismounted and carried back a wounded buddy to the rear under enemy fire. Then, with reinforcements they returned again to the fight and cleaned out the enemy positions.

After the Germans were cleaned

S/Sgt. Robert Finan will end a 22-day furlough with his mother, Mrs. Margaret Finan of 66 Wallace street, Monday and will report to Atlantic City for reassignment.

Sgt. Finan recently returned from five months' duty in ETO as a B-17 Flying Fortress tail gunner with the Eighth Air Force. He is a veteran of 35 missions over France, Germany and Norway.

Before returning to this country, he was awarded the distinguished flying cross and the air medal with three oak leaf clusters.

WITH THE U. S. SUPPLY FORCES IN FRANCE. — Pvt. Earl W. Stanp of 35 Division avenue, Belleville, was a member of a special military guard of honor during the first Armistice Day ceremonies held in this quiet Belgian city in four years.

The guard flanked high military officers, national and civil dignitaries at a military cemetery. A Belgian band played the national anthems of America, Belgium and England as Brig. Gen. Ewart G. Plank placed a wreath at the foot of the monument honoring the dead of World War I.

Stanp, a member of a military police company, normally on security guard patrol at a large combat supply headquarters. Prior to his entrance into the service he was employed by the Prudential Life Insurance company.

Seaman 1/c James V. Gibbons of 89 Cortlandt street, former policeman, yesterday returned to Bainbridge naval training station, Md., after a brief leave here following completion of boot training.

Heyer Products Employees Plan Christmas Party at NAC

Employees of Heyer Products and affiliated companies are in the midst of arrangements for their annual Christmas which will be held December 22 in the Duffield room of the Newark Athletic club.

Plans call for dinner, dancing and entertainment but the affair will be limited to the 500 employees of the companies.

Serving on the committee are Harriet Danelli, Elizabeth DePiro, Helen Dorer, Helen Winstead, Estelle Martin, Elizabeth Freeman, Anthony Garofalo, Eugene Caprio, Louis Candura, Martin Mosni, J. K. Freda and Sidney Milburn.

FINAL DRIVE FOR CHRISTMAS GIFTS

Woman's Club Will Receive Contributions Till Sunday For Ill Servicemen

At a meeting in the clubhouse tomorrow afternoon at 2 members of the civics and social service departments of the Woman's club will correlate and pack servicemen's Christmas gifts for Thomas England general hospital, Atlantic City.

Last call for delivery of such gifts to Mrs. J. Claude Powers at 78 Division avenue or to the clubhouse will be Sunday. Donations of money for the purchase of shaving materials, stationery, wallets and smoking accessories were received at the club's monthly card party Monday.

Mrs. James Lynch and Mrs. Joseph Kilpatrick, chairmen of the respective departments, are in charge of the project.

Mrs. Elmer S. Hyde will have as co-hostesses at her home Thursday Mrs. William Irwin, Mrs. G. C. Miller, Mrs. John Pole and Mrs. Herbert V. Hardman when a Christmas party will be held for literature department members and former members.

Special guests will be Mrs. F. C. James of Nutley, vice chairman of literature departments of the New Jersey federation of women's clubs, and Mrs. William A. Smith of Nutley, chairman of literature at Contemporary.

The program will include a review of "Mama's Bank Account" by Kathryn Forbes and Christmas carols under the direction of Mrs. Edgar M. Compton. There will be an exchange of inexpensive gifts.

Boards of trustees and directors and a general business meeting will be held at the clubhouse Monday. Ways and means chairman, Mrs. William Chapman, will receive final reports from workers for the Christmas party December 18.

Are You Buying War Bonds?

Cub Packs Announce Chiefs Of Dens; Meet Weekly

Pack 307, sponsored by the PTA of Passaic avenue school has, through the cooperation of Scoutmaster Robert Meyer of Troop 306 and Scoutmaster Joseph Ryan of Troop 392, appointed the following Scouts to serve as den chiefs:

Den 1 — Bert Haslam of troop 306; den 2 — Robert Viventi of troop 392; den 3 — Joseph Flannery of troop 306.

Cub Pack 302, sponsored by the Bethany Lutheran church, has appointed, with the cooperation of Scoutmaster Robert Bartholomew, Scout Richard Graves of Troop 388 as den chief.

Edward D. Penslen announced the next Pack meeting on Friday meeting, December 15 when Bobcat badges will be presented to the new cubs.

Den chiefs play a very important part in the operation and success of the Cub pack.

They meet weekly with the cubmaster to plan den meetings, and then, with the help and advice of the den members, they carry out these programs at weekly den meetings held at the home of the den mother. Den chiefs thus secure valuable training and practice in leadership.

They meet weekly with the cubmaster to plan den meetings, and then, with the help and advice of the den members, they carry out these programs at weekly den meetings held at the home of the den mother. Den chiefs thus secure valuable training and practice in leadership.

REAL ESTATE AUCTION SALE

Thurs., Dec. 14, 10 A.M.
Buy at Your Own Price
282 BELLEVILLE AVE.
Corner Cedar Hill Ave.

BELLEVILLE
Two story and basement brick and frame income property containing 2 stores and 6-3 rooms and bath apts., 1-4 rms. and bath apt. Steam heat. Tile entrance. Lot size 53 x 106. Annual income \$3342.
Complete Catalogue and Photos Mailed on Request

DAVID CRONHEIM

Realtor

39 Branford Pl., Newark 2
Market 2-1319

SAVE TIME AND MONEY

BUY IN BELLEVILLE

Belleville merchants provide convenient shopping facilities for you all the year 'round. They deserve your patronage at Christmas time.

You can shop in comfort in Belleville. Stores are not crowded and you are saved the bother of traveling. Belleville prices are reasonable too. You will find that you save time and money when you buy in Belleville.

First National Bank of Belleville

AUTHORIZED ISSUING AGENT 6TH WAR LOAN

DOES YOUR ROOF LEAK?

CALL BELLEVILLE 2-4229

BARRETT BROTHERS

Roofing, Asbestos Shingles and Siding
Alterations and Repairs

16 DAWSON STREET

BELLEVILLE, 9, N. J.

Estimates Without Obligation F. H. A. Finance—1 Year to Pay

REROOFING RESIDING INSULATION

Repair Your Home Now! Up To 3 Years To Pay.
Telephones BELLEVILLE 2-3964 — 2-2717

T. W. Monaghan Lumber Co.

TRALEMON STREET—449 CORTLANDT STREET, BELLEVILLE

Good Workmanship — Compensation and Liability Insurance

Dr. Vincent Barra

SURGEON CHIROPODIST
138 Washington Avenue
at Belleville Ave.

Scientific treatment of Ingrown Nails, Callouses, Weak Arches, Bunions, Athletes Foot, Corns
ARCH SUPPORTS
Made to Order

Diathermy and Electric
Massage Treatments
Elastic Stockings for relief
of varicose veins.

Tel. Be. 2-1416 or 2-1361

Office Hours:
10 A.M. to 6 P.M.
Wednesdays to 1 P.M.
Mon. and Friday Evenings
to 9 P. M. by Appointment

All Your Favorite
Brands For Less At
The

Bell Tavern

69 Washington Ave.
Belleville, N. J.

Large Glass of Beer 10c

Tables For Ladies

YOUR WASTE PAPER
MAKES AMMUNITION CASES
— KNOCKS OUT NAZIS

Christmas Wines and Liquors TO GRACE YOUR HOLIDAY TABLE

SEAGRAM'S
5 CROWN
Blended Whiskey
\$3.46
FIFTH
86.8 Proof

ROMA WINES
The Key To Greater
Dining Pleasure
Port, Sherry } \$1.04
And Muscatel, } FIFTH

HILDICK FIVE
APPLE BRANDY
\$3.80
FIFTH
84 Proof

Lansdowne
RESERVE
86.8 Proof
Blended Whiskey
\$4.23
FIFTH

Case of 12 — \$12.48
Sauterne Rhine, Claret } \$1.00
Burgundy } FIFTH
Case of 12 — \$12.00

Mt. Vernon
Rye Whiskey
A Blend
86.8 Proof
\$2.26
PINT

Christmas Gift Baskets Made To Order

Come In And See The Sample Baskets On Display In Our Store. A Gift To Spread Good Cheer For The Rest Of The Year. Various Selections At Varying Prices, Depending On Contents.

Hiram Walker Cordials

These Perfectly Blended Liqueurs Made Entirely From Ripe Fruits

Blackberry } \$3.78
Cherry } Fifth
Peach } \$3.85
Apricot } Fifth
Creme } \$3.19
De Menhe } Fifth
Creme } \$3.31
De Cocoa } Fifth

Heublein's Cocktails

Expertly Blended From The Finest Ingredients

Manhattan } \$3.78
Triple Sec } \$4.05
Dry Martini } \$3.85
Old Fashioned } \$3.94

All Of The Above Are 4/5 Quarts

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

Washington Liquor Store

477 WASHINGTON AVENUE, BELLEVILLE, N. J.
TELEPHONE BELLEVILLE 2-2249

George R. Gerard Dies at Eighty
Continued from page one
with politicians.
An ardent philatelist ever since someone gave him a Jamaica stamp in 1879, his collection was one of the best in Belleville, numbering more than 23,000 specimens from every nation on earth.
Helps Youth
His interest in youth was typified by his assumption of the cognomen "Mr. X" in 1940 when

he spent endless hours tramping around to stores and industries to find positions for boys and girls. He was an active member of the Rotary until the time of his death and served as president of the Belleville Rotary in 1931. He was also a member of Belleville lodge 108 F&AM.

In civic affairs he played an important role as a director of the Community Chest and a member of the Welfare Federation. His first wife, Mrs. Caroline Guest Gerard, died in 1933 and two years later he married Mrs. Edith Van Syckel Harris, who survives him. He also leaves a son, Cecil W. Gerard of 149 Cedar Hill avenue; a daughter, Mrs. Jean E. Witbeck of 491 River road, Nutley; a brother, William Gerard of Rockaway; and three grandchildren.

Rev. Peter R. Deckenbach of Christ Episcopal church and Rev. Edgar M. Compton of Wesley Methodist church conducted services Tuesday night in the Irving funeral home following Masonic rites.

Priest Elevated

Rev. Joseph F. Dolan, pastor of St. Vincent de Paul Catholic church, Bayonne, who was elevated to the rank of Monsignor by Pope Pius XII, was a curate in St. Peter's church here from July 1911 to January 1913.

Cedar Grove Man Charged Here With Larceny, Morals Offense

Charles G. Neumann Jr., 25, of 30 Myrtle avenue, Cedar Grove, was arraigned before Judge Everett B. Smith Monday morning on charges of larceny and a morals offense.

Found guilty of stealing a watch from the home of Joseph Nutter of 71 Bremond street, Neumann was given a sixty-day suspended sentence and put on probation for two years.

On the morals charge, also brought by Mr. Nutter through Detective Sgt. McGinnis, Neumann was released in \$300 bail to await hearing before the grand jury. Sgt. McGinnis arrested the man Saturday afternoon.

Ready Handbook For Servicemen

Continued from page one
Serving on his group were:

Arthur S. Ackerman, Donald G. Brunner, Edward P. Cantwell, Michael Capone, Joseph C. Duval, Robert W. Edgar Jr., Elwood P. Russell and Robert P. Smith. The other committees included:

Air raid wardens executive committee: chairman Cantwell, John D. Boyd, Brunner, Henry L. Denison, Daniel J. Kern, James R. Lamson, Generoso, Prezioso, T. Russell Sargeant, Charles W. Speed, Leverett Teague, Luther E. V. Zone wardens: John P. Beams, Alfred T. Boulard, Jules Ramis Jr., Michael Richardella, Henry L. Sturges.

Other committees:
Education: chairman Wayne R. Parmer, Dr. Thomas J. Broenon, Frank L. Chambers, Burt Powers Johnson, Mrs. William L. Long.

Employment: chairman John P. Dailey, Edgar, Charles G. Mulse.

Finance: chairman A. V. Pelt, Cantwell, Denison, Albert P. Loscombe, Frank J. McFadden, Harold Williamson.

Insurance: chairman E. Tague, George Milne, James R. Shaw.

Legal: chairman Lawrence E. Keenan, Thomas C. D'Avella, Paul delGugum, Charles A. Gelhardt, Max N. Schwartz.

Legislation: chairman Sergeant, Dr. Medical: chairman Dr. Bravton E. Felling, Dr. George Kaden, Dr. G. Rae Lewis.

Rehabilitation: chairman Rev. O. W. Chapin, Acherman, B. Thomas Alken, Mrs. E. W. Connelly, Michael J. D'Acunti, Mrs. William Eichorn, Mrs. Arthur E. Mayer, Rev. John L. Nelligan, Rabbi Herman Schwartz, Judge Everett B. Smith, Robert P. Smith, Mrs. Laury G. Stem, Mrs. Willard Y. Strange, Rev. Henry C. Van Pelt.

Religion: chairman Rev. Peter R. Deckenbach, Rev. Joseph M. Kelly, Rabbi Schwartz.

Publicity and printing: chairman Capone, Duval, Russell.

TO PRESENT SHOW AT HOLY FAMILY

Cherch Dramatic Society Will Offer Play "Double Feature" December 17 to 19

The Holy Family Dramatic society will sponsor a Christmas presentation entitled "Double Feature," at the parish auditorium on Brookline avenue the evenings of Monday and Tuesday, December 18 and 19, at 8:30. A special matinee performance will be given for children the afternoon of Sunday, December 17, at 2:30.

The show is divided into two parts. The first is a musical comedy entitled "Blurb," a satire on present-day radio advertising. Included in the cast are Carl Colombo, Oreste Caruso, Dolores Burgo, Josephine Burgos, Frankie Figuerelli, Eleanor D'Angelo, Jean Mauriello, Carmela Rosamilia, Christina Ritacco, and Al Andolara. Five musical acts will be presented.

The second part of the performance is a melodrama entitled, "Curse You, Jack Dalton." This play was presented in this year's Catholic Youth Organization drama competition by the Holy Family group, and has been given by the same players before organizations in Belleville, Kearny, Arlington, Bloomfield, and Livingston. It is being produced by arrangement with Samuel French of New York. The cast includes Thomas Furnari, Charles Macaluso, Harry Sutto, Sophie Andrio-

At Terrace Room

Louis Prima

Louis Prima and his orchestra are now appearing at Frank Dailey's Terrace Room in Newark. Shep Fields is at Dailey's Meadow brook in Cedar Grove.

la, Josephine Burgos, Santana Testa, and Peggy Fitzpatrick. The music is by Teddy Reed and his orchestra. The entire production is under the direction of Thomas Furnari of Nutley.

YOUR WASTE PAPER MAKES SHELL CASES - HAS TO JO TREMBLING

Will they invade your sleep tonight?

The bloodiest, costliest hours of the war are upon us.

Our fighting men are giving every ounce of their strength, straining every nerve to win.

And they expect us to wage the same kind of fight with our dollars!

You won't sleep well tonight—if you let them down. The only way to rest easy is to do your duty to the full.

Buy War Bonds. More than you ever bought before. Enough so that you can look every returning soldier in the eye and say: "I did my share!"

Make The Peoples Bank The Headquarters For Your Bond Purchases. We Can Help You Select The Type Of Bond Best Suited To Your Needs

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"

OIL BURNERS

Re-Installed

O.P.A. PERMITS Coal Furnace Owners Who Formerly Used Fuel Oil To Reconvert to Oil Heat

PROMPT INSTALLATIONS Backed by ONE UNDIVIDED RESPONSIBILITY!

- Experienced installations.
- Dependable day, night and Sunday service.
- A fuel oil service with fuel oil delivery plants at Montclair, Newark, Chatham and Passaic.

One of New Jersey's Largest and Oldest Oil Heating Organizations

KAVERY BROS CO

32 VALLEY RD., Montclair MOnt. 3-1200-1-2-3-4-5-6

49 Bloomfield Ave. NEWARK 4 HUmboldt 2-0244-5-6

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"

ANCA SEIDLOVA NOTED CZECHOSLOVAKIAN, PIANIST OF NEW YORK LORETTA FEDERICI, SOPRANO STUDIO FOR ADVANCED PUPILS PIANO — VOICE — COACHING 12 GARDEN PLACE Tel. Nutley 2-0155-J

COTTINGHAM'S

138 Washington Avenue Belleville

- See our large display of Christmas cards, costume jewelry, pottery, billfolds and many other holiday gifts reasonably priced

Open Every Evening

AVAILABLE NOW!

For Your Fireplace

Cannel Coal — \$21.00 Ton

Presio Logs — 6 Carbons @ 70c Ea.

Fireplace Baskets — \$8.75

SAVE COAL WITH A MINNEAPOLIS - HONEYWELL ELECTRIC JANITOR

Damper Control \$23.00 Small Additional Charge For Installation

OIL BURNERS RE-INSTALLED

RECONVERT TO OIL HEAT NOW

Experienced Mechanics — Dependable and Prompt Service

JERSEY APPLIANCE CO.

529 Washington Avenue Belleville, N. J.

Phones BE 1616 — NU. 2-1000

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

LUKE'S DAIRY

Serving DAIRYLEA Milk and Cream

Pasteurized — Homogenized

Telephone BELleville 2-3730

"Let's Open A De Witt Thrift Account!"

They're going to put aside a certain amount regularly and in this way save for their future needs. We have a Thrift plan for everyone here at DE WITT SAVINGS AND LOAN ASSOCIATION. Why don't you come in and open your Thrift Account with us today?

DE WITT SAVINGS AND LOAN ASSOCIATION BELLEVILLE 2-4650 • 280 WASHINGTON AVE. • BELLEVILLE, N.J.

Leatherneck Lands Letter

What mail means to a Marine out in the Pacific is illustrated by Pfc. Maurice L. Igleburger, with the Third Marine Division on Guam. Prior to enlisting as a Leatherneck, Igleburger was a commercial artist for an advertising firm in Chicago, where his wife and son live. The Marine's mother resides in Dayton, O.

Heyer Outlines Postwar Plans

Continued from page one
Approximately 400,000 pieces of Heyer equipment are now in military and civilian use and the service that they have rendered represents in itself the most tremendous test laboratory that any manufacturer could ever hope to employ.

Pilot models of several radically new developments are now in process of design. These employ mostly applications of electronics to automotive maintenance problems.

However, no immediate change in the present design or type of our equipment is contemplated and civilian production will be resumed on the models built in 1941.

The company does not see any need of a serious upset brought about by switching from satisfactory current models to post war models unless something more can be accomplished than simply a gesture in style or appearance rather than basic utility.

Wants Heyer Veterans
Heyer Products company expects and hopes that their many former employees now in the armed forces will return to be re-employed. There will be plenty for them to do and a generous welcome will be extended to all Heyer war veterans.

The postwar planning of this company contemplates some expansion. Conservative estimates, based on the projected requirements of the present customers of the company indicate a greatly increased volume of sales.

Another factor that should have considerable bearing on the future is that millions of American planes, trucks, cars, earth movers, and other units all over the world, powered by internal combustion engines, will have to be maintained and tuned up by instruments.

The end of the war will restore to civilian life hundreds of thousands of young men familiar with these vehicles and scientific instruments used to service them.

Over one million of these instrument conscious men will come out of the American services alone. The future, therefore, is bright for Heyer equipment and

HELLER and HELLEN

NUTLEY'S LEADING LIQUOR STORE

200 Franklin Ave.

Near Centre St.

Nutley

Phone NU. 2-2677

Open Evenings

BUY NOW FOR CHRISTMAS

"PRIVILEGE BRAND" A BLEND OF STRAIGHT WHISKIES

Made by the Makers of special PREROGATIVE

3.25

FULL FIFTH

\$39 CASE OF 12 BOTTLES

A blend of straight whiskies (pre-war distilled), slowly aged into a mellow, smooth and fine flavor.

"SPECIAL"

PREROGATIVE BOTTLED-IN-BOND 100 PROOF

RYE or BOURBON WHISKEY

4.83

FULL QUART

\$57.96 CASE OF 12 BOTTLES

We were fortunate in obtaining a good supply of Special Prerogative 6 1/2-year old Rye and 6-year-old Bourbon Whiskey. In our opinion it is the finest buy on the market today.

SPRICE ALONG OUR STORE

Veronica Clair McNulty to Wed Radio Technician Thomas Lynch

Mr. and Mrs. Thomas F. McNulty of 147 Kingsland road, Clifton, formerly of Belleville, announce the engagement of their daughter, Veronica Claire, to Thomas Christopher Lynch, aviation radio technician 3/c, son of Mr. and Mrs. Patrick J. Lynch of 132 Linden avenue.

The ring was presented to Miss McNulty by Radioman Lynch's father at a birthday party for both families in the McNulty home.

Young Lynch is at the Naval Air Station, Key West, Fla. He was unable to get leave but managed to telephone during the party.

A graduate of St. Peter's parochial and commercial schools, Miss McNulty also was graduated from St. Cecilia's High School, Kearny. She is employed in the office of the Waldrich company, Delawanna.

Her fiancé was graduated from St. Mary's parochial school, Nutley, and from St. Benedict's preparatory school in Newark. He enlisted in the Navy in August 1942.

"A SPIRELLA" FOR HER CHRISTMAS GIFT

Exclusive Features, a stay that is different, flexible, resilient and amazingly comfortable. A designing system that is different. Spirella garments are so designed that they work in harmony with nature. They give abdominal uplift and support in nature's way. The result is style plus health and comfort.

Phone your Spirella Corsetiere for an appointment in your own home.

IRENE WHITE

184 Garden Ave.
Belleville 9, N. J.
Be. 2-1544

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

Buy a couple of SWEET-ORRS Today

FELDMAN'S DEPARTMENT STORE
115 WASHINGTON AVENUE, BELLEVILLE

BILL CADMUS

And His Orchestra

Are Back Again

DANCING FROM 9 P.M. 'TILL CLOSING

LUNCHEON FROM 85c

DINNER FROM \$1.35

Swiss Cooking

FOR -- HILLS

882 Mt. Prospect Ave., Newark 4, N. J.
For Weddings and Parties Call HU. 3-9394

Hi Soldier! YOU TAKE OVER

The American Farmer, as well as the industrialist and the business man, can make millions of jobs available after the war PROVIDED—Business is conducted under the traditional American system of Free Enterprise—Governmental regimentation and regulation are lessened—Prohibitive taxes are removed—Capital can be had through American business channels and not through governmental grants. To encourage the farmer is a sure way to a sound and peaceful prosperity after the war.

PUBLIC SERVICE

SUPPORT THE SIXTH WAR LOAN

A-107-44

GIRL SCOUTS GIVEN NEW ASSIGNMENTS

Service Bureau Begins Work On Christmas Projects; Aid War Bond Publicity

The regular meeting of the Girl Scout council will be held this afternoon at 2 in headquarters at 400 Washington avenue.

The service bureau, scouts who perform such tasks as assisting the tuberculosis league and clipping sixth war loan publicity for the Treasury department, were assigned December projects Saturday morning at headquarters by Miss Elizabeth Bardagjy, director.

Brownie packs 24 and 25 are working on Christmas plans; the former, led by Mrs. John Staudt at the Union avenue school, will meet Monday to plan a pack party. The latter, which meets Wednesday afternoon at Joramaleon street school, is making Christmas trees for tray decorations at Soho hospital. For this project the pack has been divided into six patrols of eight girls each.

Most recently organized packs are 26 at Greylock school, whose leader is Mrs. Irva Hertz, and Pack 27 which also meets on Monday afternoon.

This pack held its first meeting last Monday and registration was taken by Mrs. Herbert J. Haslam, leader; Mrs. Frank Generazio, her assistant; and troop committee members, Mrs. E. M. Hokanson, Mrs. William Abbott, Mrs. A. B. Bloemcke and Mrs. W. J. Venderheydt.

An intermediate troop will be started at Franklin avenue school. Leaders and troop committee members will be assisted in organizing Tuesday afternoon by Miss Bardagjy at the home of Mrs. Leo R. Wyckoff, leader.

Mrs. Karl Karlson will be assistant leader; committee members, Mrs. Alan Lundy, Mrs. Louis Raymond, Mrs. Walter Golonka, Mrs. Peter Melchione and Mrs. Irene Purdy.

Betrothed

Miss Marie Del Guercio

Mr. and Mrs. Ralph Del Guercio of 48 Franklin street have announced the engagement of their daughter, Marie, to Sgt. Francis T. Walsh, son of Mr. and Mrs. William Walsh of 709 South Thirteenth street, Newark. Miss Del Guercio is a graduate of Belleville High school and Sgt. Walsh was graduated from Newark West Side. He recently returned to Fort Knox, Ky., where he is stationed after spending 28 months in foreign service.

Norma Seager Wed Saturday

The marriage of Miss Norma L. Seager, daughter of Leo D. Seager of 43 Linden avenue, to George C. Longman, son of Mr. and Mrs. Frank Longman of Newark, took place Saturday in Elmwood Presbyterian church, East Orange.

Rev. Harry De Young of Wharton officiated and the couple was attended by Mr. and Mrs. Joseph Yorke of East Orange. Mr. and Mrs. Longman will reside in Newark.

Sanderson-Chappel Nuptials In Christ Episcopal Church

Mrs. Charles W. Chappel of 22 Belmont street has announced the marriage of her daughter, the former Miss Ruth Chappel, to Richard F. Sanderson of Centerville Saturday afternoon in the rectory of Christ Episcopal Church.

Rev. Peter R. Deckenbach officiated. Mr. Sanderson is the son of Mrs. Thomas H. Sanderson and the late Mr. Sanderson of Centerville.

A reception for the bridal party was held in the Essex house, Newark. Attendants were Mrs. Alfred Moore of Arlington and William Penn of New Brunswick.

Cpl. George E. Baldwin Marries Mary Baker of East Orange

Miss Mary A. Baker of 19 Woodland avenue, East Orange, and Cpl. George E. Baldwin, son of Mr. and Mrs. Joseph S. Baldwin of 31 Columbus avenue, were married Sunday in Christ Episcopal church.

The ceremony was performed by Rev. Peter R. Deckenbach. Attending the couple were Miss Doris Baldwin, sister of the bridegroom, and John G. Westcott of 448 Cortlandt street.

The bride attended schools in West Virginia, her husband in Long Branch and here. He is on furlough after having served thirty months in Alaska. He will be stationed in Vancouver, Wash.

JERRY ILARIA WED TO NEWARK GIRL

Married to Miss Annunziata In Newark November 26; Father Menegus Presides

The wedding of Miss Antoinette Annunziata, daughter of Mr. and Mrs. Marino Annunziata of Newark, and Jerry Ilaria, son of Mrs. Charles Ilaria of 24 Franklin street and the late Mr. Ilaria, took place November 26 in St. Michael's church, Newark.

Rev. Titian Menegus of St. Anthony's church performed the ceremony at 5 after which a reception was held at Parrillo's.

Miss Bess Ingressio of Irvington and Angelo Ilaria, brother of the bridegroom, attended the couple. Rocco Masi of Nutley and Thomas Gaglione of Newark ushered.

The bride's gown of traditional white satin was made with train and yoke of tulle. Embroidery of silver thread and beads matched the cap from which her long veil was suspended. Her prayer book was covered with orchids and bouvardia.

Miss Ingressio's peach satin gown was styled like the bridal gown and she wore a matching curled feather pompadour. Her bouquet was of apricot roses.

The couple went to St. Petersburg, Fla. for a two week honeymoon. They will live at 119 Belmont avenue, Newark. Mr. Ilaria is with the Federal Shipyard.

Marine's Fiancee

Miss Dorothy Hnatew

Mr. and Mrs. John H. Hnatew of 21 Ogden road have announced the betrothal of their daughter Dorothy to Pfc. Edwin J. Gorman, son of Mr. and Mrs. Michael J. Gorman of 69 Behmohr street.

The fiancée's brother, Ensign Howard Gorman, who returned recently from Pearl Harbor, presented the ring in behalf of Pfc. Gorman, who is at the San Diego Marine base.

Miss Hnatew is a graduate of Belleville High school and Packard Business school. She is employed with the Columbia Broadcasting System.

Pfc. Gorman, also a Belleville alumnus, attended Blair Academy and Washington & Lee College where he was elected to Phi Kappa Alpha fraternity.

Covel-Truitt

Mr. and Mrs. Edward S. Truitt of 244 Linden avenue have announced the engagement of their daughter, Helen, to John Covel, son of Mr. and Mrs. William Covel of East Orange.

Evidence that ingenuity can sometimes neutralize material shortages is seen in this combination chair-desk-blackboard. Fashioned from wood, collapsible, and weighing but 17 pounds, it may be carried to and from school. The blackboard unit is the reverse side of the desk's top. It may be lifted out and adjusted in upright position by means of slots as illustrated.

AT FIRST SIGN OF A
COLD
USE 666
Cold Preparations as directed.

To Wed Soldier

Miss Mary J. Burde

ARMY AIR GUNNER TO TAKE BRIDE

Peter A. Torre jr, Veteran Of 35 Combat Missions, To Wed Miss Burde

The wedding of Miss Mary Josephine Burde of 570 Union avenue to S/Sgt. Peter A. Torre jr of 87 Union avenue will take place Sunday afternoon at four in St. Peter's Catholic church.

Their parents are Mr. and Mrs. Nicholas Burde and Mr. and Mrs. Peter A. Torre. Rev. Ignacius will officiate at the ceremony which will be followed by a family reception at the Torre home.

Miss Nancy Torre will be the bridesmaid and Pfc. Anthony Burde is scheduled to be best man if he obtains a furlough from Fort Bragg.

Miss Burde will wear a satin gown cut along princess lines and a long French illusion veil; she will carry white roses and bouvardia. She is a graduate of Belleville High school and Newark State Teachers College and teaches in Greylock school.

Sgt. Torre was a football and baseball star at the high school. He attended Seton Hall College and had finished his first year at Newark Law school when he enlisted in the Army air forces in June 1942.

He returned last week from seven months' service as an armorer and tail gunner on a B-17 Flying Fortress based in England. Between June 12 and October 23 he participated in 35 raids over enemy Europe.

During an attack on Merseburg he was credited with shooting down a Focke-Wulf 190. He also helped raid Paris suburbs, Hamburg, Munich, Ludwigshafen, Leipzig, Penneumunde and Augsburg, among others.

He will report December 26 to Atlantic City for reassignment. He and his bride expect to spend a brief wedding trip along the Jersey shore.

Parent-Teacher Associations

Ralph Street School made up of seventh and eighth grade pupils, will present a program of Christmas carols in the auditorium Tuesday at 3 for PTA members. A social hour will follow at which mothers of third grade pupils will be hostesses.

Joramaleon Street School Mrs. Marvin S. Wallace of 264 Newark street will be hostess to the executive board Wednesday at 2. She is chairman of health plans for the Christmas program on December 19 and for the annual card party, which will be held in January, will be discussed.

Mrs. John Boyd has announced postponement of the December meeting of the reading group to January. Encouraging results in the membership drive have been reported by Mrs. Matthew J. Sheehan, chairman, who gives much credit to pupils for the enrollment of their parents.

She pointed out that mothers, fathers and guardians are all eligible.

Passaic Avenue School A program of Christmas music Wednesday evening, December 20, in the school auditorium will mark the first public appearance of the mother sings group which organized during the past month under the chairmanship of Mrs. Edward Rochau.

Mrs. Edward Chesley, Mrs. Robert Woodman, Mrs. Adolph Gross, Mrs. Alex Bjorkner, Mrs. Henry Denner, Mrs. Charles Patti and Mrs. Peggy Bizub from the

MOHICAN OPENING SET FOR JUNE 30

District Scouters Draw Plans For Summer Season; Change Staff, Increase Enrollment

Scouts and scouters of the Belleville district can now start to make definite plans for the 1945 season at Camp Mohican. At a recent meeting of the Camping & Activities committee of the Robert Treat Council the opening date of camp was set for June 30.

Because of certain changes in staff assignments and the increased enrollment a further reduction in the fees to be charged the scouts has been effected, which will undoubtedly make camping available to even more of Belleville's Scouts.

A 72 percent gain in attendance at the camp was experienced in 1944. Work is going forward now on a number of projects for next summer's camp which are not quite ready for announcement at this time.

The Camping & Activities committee is, however, bending every effort to bring to Mohican Campers greater opportunities for real scouting and adventure in the magnificent wild country of the Kittatinny where Mohican is located.

Between Seasons Camp Mohican is also available for short term camping during the period between seasons, and some troops are availing themselves of this opportunity.

Scout Acres at Boonton is being used to capacity this Fall. Both camps are operated for the benefit of scouts in Belleville, Newark and Irvington by the Robert Treat Council.

At Scout Acres there are seven all-weather cabins fully equipped with stoves, cots, fireplaces, approved drinking water and sanitary facilities. A full-time Camp Ranger lives on the property.

Troops under the leadership of their own scoutmasters conduct all expeditions to Scout Acres. Belleville Troops scheduled to visit Scout Acres in December are 306 and 392.

Italo Beatrice Elected President Of New Resistoflex Union

Italo Beatrice of 36 Stone street, Newark, has been elected president of the Resistoflex corporation local of the Playthings, Novelty and Jewelry Workers' International Union (CIO).

The local was organized in September and employees voted it as their bargaining agent November 21. It was certified in Washington Friday by the National Labor Relations Board.

Other officers are vice president Louis Masi, secretary Bartholomew Mongiello and treasurer John Shenege.

The executive committee also includes William Harrington and the Misses Marie Ringi, Rita Genacorelli and Beatrice De Marco. Shop stewards named are Angelo Longo, Daniel Chiappinelli, Miss Dorothy Sposato, Mrs. Sally Foster and Mrs. Estelle Alberti.

On December 22 the association will present on American flag and a cub banner to cub pack 307 which will hold its first meeting in the school at 7:30. PTA is the sponsor; Wesley Schneegeas, leader of the pack.

A Christmas social and game party will be staged by the project committee of the association in the Recreation house Friday evening, December 15 at which there will be an exchange of gifts. It is scheduled for 8 o'clock.

Mrs. Albert J. Kleiner, Mrs. Frederick H. Austin and Mrs. Fred W. Ochs are in charge assisted by Mrs. S. Bell O'Connor, Mrs. Charles Immer, Mrs. Bizub, Mrs. Denner and Mrs. Rochau.

ALWAYS KNOWN

For Better Quality

FINE WINES AND LIQUORS

Simon

Wine & Liquor Store

547 Washington Ave.
Belleville
Phone Belleville 2-4321

"A Good Place To Eat"

CENTRAL LUNCH

525 Washington Avenue

Belleville

Telephone Belleville 2-4511

Plumbing & Heating Installation & Repairs

James Hannan, Jr.

Former Superintendent Of Water Dept.

48 Wilson Place

Belleville 2-3759 and Belleville 2-3857

Deer Hunters Asked to Donate Hides For Gloves and Muklaks

Deer hunters who plan to take part in New Jersey's big game season from December 18 to 21 are asked by the State Fish and Game commission to donate to the government the hides of all deer taken in order to provide leather for the manufacture of gloves and muklaks (arctic shoes) for men in the armed services.

The annual deer season usually extends from December 17 to 21 but as the first day of the season this year falls on a Sunday, there will be a four day season only, December 18, 19, 20 and 21. Next year licensed hunters may enjoy a full five day season because no Sunday intervenes.

The hides may be turned over to game wardens who will send them to designated conservators of the Game Department for salting or be delivered direct by hunters to the conservators at the various public shooting and hunting grounds.

HUBERMAN PLAYS MOSQUE CONCERT

Great Polish Violinist Slated To Appear December 18 In Griffith Series

Bronislaw Huberman, the great Polish violinist, will be presented at the Mosque theater, Newark, the evening of December 18 under auspices of the Griffith Music Foundation. This is third in the major concert series being presented under Foundation auspices.

When in Genoa on one of his round the world trips, it was Huberman—and Huberman alone—who was granted the unprecedented privilege of using the original Paganini violin for a concert. A special decree was necessary to remove it from the museum there, but that decree was passed for Huberman.

As early as 1925 the violinist published a book "My Road to a United Europe." It was he who founded the famed Palestine Symphony. Besides raising \$30,000 for it himself, he also recruited the musicians and trained the group to ensemble perfection.

At his first Carnegie Hall recital of the season, Huberman presented three mazurkas by Chopin, which he had transcribed for the violin.

In order to retain the full pianistic expressiveness and color of these pieces, the artist perfected a new fingering technique which gives the violin a vast new musical literature—both transcriptions of the old masters and original works by modern composers, who have written but little for the violin because of its previous limitations.

Huberman is the possessor of a Stradivarius as well as a Guarnerius. Once his plane crashed in Sumatra, and although he was injured, nothing happened to his instruments. They had been packed in specially constructed double cases.

VOTE TO SPONSOR CAMP DEMAREST

Rotary Club Approves Project, Awaits Results of Discussion In Bloomfield and Nutley

Belleville Rotary yesterday unanimously voted to support the projected tri-town sponsorship of Camp Demarest at Glen Wild Lake. It is understood that Bloomfield and Nutley will discuss the plan this week.

Camp Demarest operated under the auspices of former Mayor Demarest of Bloomfield and a group of citizens of that town from 1915 through 1942.

It did not open during the past two summers but is far from bankrupt, as previously reported. The camp is said to possess an \$8,000 trust fund still standing.

It is proposed that a special Rotary trust be set up to take over the lease on the property. The trust would be composed of two members of each club.

The camp would be open to about thirty boys a week from each of the towns. There would be a charge of \$15 a week either paid by the boy or underwritten by other individuals.

ous limitations.

Huberman is the possessor of a Stradivarius as well as a Guarnerius. Once his plane crashed in Sumatra, and although he was injured, nothing happened to his instruments. They had been packed in specially constructed double cases.

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"

EYE CARE . . .

Our examining, diagnosing and prescribing will give you efficient, healthy and comfortable eyes. For appointment, phone Nutley 2-2485.

DRS. LAMB & WOLFF

Specializing in

EYE EXAMINATIONS & GLASSES

349 Franklin Ave.

Lee Building

Nutley

cor. Chestnut St.

Hours: 9 a.m. to 12 Noon—Eves. 7 to 8 on Mon., Wed. and Fri.

Harold J. Wolff, O.D.

THE

GLAMOUR BEAUTY STUDIO

323 1/2 Union Avenue

Belleville, N. J.

Phone Belleville 2-3528

PROUDLY PRESENTS

RAYETTE
COLD WAVE

Lustrous, alluring curls . . .
deep, glossy waves . . .
hair texture so satiny-soft
... it's a dream of a wave.
RAYETTE CREME COLD WAVE

FOR CONSULTATION SEE OR

Phone Mr. Daniel who is a skilled technician

The Art of Cold Perms Waxing

SUNDAY LAST DAY FOR YULE GIFTS

American Legion Post's Drive Seeks 400 More Presents For Hospitalized Soldiers

The seven receiving depots in the American Legion drive for 500 Christmas presents for hospitalized servicemen yesterday put forth their last call for contributions.

The campaign, which was suggested by Eddie Cantor and which is sponsored locally by post 105, will end Sunday. To date more than 100 gifts have been received for Yanks who gave. It is part of a nationwide drive.

The holiday packages will be distributed to Army and Navy hospitals throughout the nation and are designed primarily to cheer to the men and women who have been injured in the Battle for Freedom.

Donors have been requested to enclose their personal Christmas card and mark on the outside the contents of the package. The Belleville depots are:

Rivola's drug store, Union avenue & Jorammon street; Feldman's dry goods store, 115 Washington avenue; The Belleville Times office, 228 Washington avenue; Rossmore Pharmacy, 338 Washington avenue; Empire Laundry, 517 Washington avenue; Greylock Pharmacy, 528 Union avenue; Mainframe grocery, 56 Harrison street.

The committee is headed by William D. Maser, assisted by Edwin Ackerman, Mrs. Charles Hoffman, William Kenepf, William Rivola, Mr. and Mrs. Louis A. Wagner.

WASTE PAPER Goes to War

Bomb rings, shell and grenade cases and TNT blocks are all shipped in cardboard containers made from your waste paper. Keep on fighting our enemies by supplying our fighters with needed material. Save all waste paper.

CHRISTMAS CARDS

Assortments

21 to the Box \$1

Christmas Wrappings

MARION A. JONES

161 Holmes Street,

Corner Prospect Street

BE. 2-3632J

Also Cards for all occasions

Everyday Wrappings

U.S. MARINES

TO MARINE SERGEANT... IN THE STORMING OF ABEMAMA ATOLL. MCANIFF DISCARDED HIS RIFLE, GRABBED A CANTEN AND MEDICAL SUPPLIES... RAN ACROSS GROUND SWEEPED BY JAP MACHINE GUN BULLETS TO TWO WOUNDED MARINES LYING IN A FOX HOLE... HE ADMINISTERED FIRST AID AND CARRIED ONE OF THEM BACK TO SAFETY.

JOIN OUR CHRISTMAS CLUB

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"

Good Health Is Needed!

Because of the increased strain from housework, volunteer work, or other war work, protect your health with an Individually Designed Spencer Support.

Mrs. Mary Karrer
190 Overlook Ave. Belleville
Tel. BE. 2-2919J

Ration Dates

PROCESSED FOOD

Blue stamps A8 through Z8, and A5 through Z5, and A2 and B2 in Ration Book 4 good indefinitely for ten points each. Five blue stamps validated the first of every month.

MEAT, BUTTER, CHEESE, CANNED MILK, ETC.

Red stamps A8 through Z8, and A5 through P5 good indefinitely for ten points each. Red stamps Q5 through S5 became good indefinitely on December 3. Red tokens valid for one point each.

SUGAR

Sugar stamps 30 through 34 in Book 4 are good indefinitely for five points each. (Sugar rationed on basis of half pound per week per person.) Sugar stamp 40, good for five pounds for home canning only, good through February 28, 1945.

SHOES

Airplane stamps 1, 2, and 3 in Book 4 now good indefinitely for a pair of shoes. Loose stamps cannot be used except for purchase by mail order.

FUEL OIL

Period 4 and 5 coupons of 1943-44 allotment remain good until August 31, 1945. Period 1 stamps of new 1944-45 allotment now good for 10 gallons a unit. Period 2 coupons of 1944-45 ration become good December 19. Conserve fuel oil by budgeting, and by careful use of hot water.

GASOLINE

No. 13 coupons in "A" book good for 4 gallons through December 31. No. 14 coupons in "A" book, having good for 4 gallons December 22, "B-4" and "C-4" and "D-4" coupons good for five gallons. "E" coupons marked 4th of 1945 valid now for five gallons through December 31. Motorists must write license number and State on face of all coupons.

Make REED'S Your GIFT HEADQUARTERS!

CHEN-YU NAIL ENAMEL GIFT SETS

75c To \$6.50

TABU

the forbidden perfume

Smoldering TABU—heavy, sultry fragrance—even more disturbing when worn on gowns or furs where it remains for days—even weeks. And now you no longer have to wait for someone to bring your precious TABU from Mexico, Cuba or Spain—we have it here.

SHAVING BOWLS FOR MEN

Yardley — Lenthieric — Woodbury — Coty
Stanley — Old Spice and Houbigant

69c to \$1.00

SHAVING BRUSHES

All Set In Rubber-Sterilized and Guaranteed

.89c to \$5.00

REED'S Has the Pipe, He Wants — Yellow Bowl — Kay woodie Purex — Sterling and other Well Known Brands All Sizes and Shapes at Low Cut Rate Prices.

98c to \$15.00

GIFT SETS BY COTY

LARGE ASSORTMENT

\$2.25 to \$15.00

FOLLOW ME TRAVEL KIT

Perfume Toilet Water — Talc and Face Powder in a Miniature Travel Kit

\$1.00

Other Follow Me Sets to \$5.00

Follow Me Perfume \$1.00 to \$15.00

TANGEE GIFT SETS

89c to \$5.00

Cigars By The Box at Reed's LA GALLEGA CORONA

Generous size. You can buy a box of 50 for

\$3.75

Or try a pocketful, first, at 2 for 15c apiece

Good Cigars are scarce as hen's teeth... but REEDS has plenty of the popular La Gallega Cigars for you, in the big corona size. It's a hand-made Porto Rican Cigar that smokes sweet and cool.

While our stocks lasts, we're selling La Gallega Coronas by the box... limit of two boxes to a customer. Get your Cigars today... we may not be able to get another shipment of this size until next year.

OTHER BOXES OF CIGARS AT \$4.59 - \$5.50 and \$7.50

IMPORTED HAVANA CIGARS

Romeo & Juliet — Belinda — Partagas

\$7.50 to \$15.00 BOX

"down-to-earth" CHRISTMAS GIFTS

Yanky Clover

Next best to Christmas on the Farm are these gay reminders by Richard Hudnut... the new YANKY CLOVER gift packages. She'll close her eyes and whiff at the tangy, meadowsweet fragrance... she'll love the charming outdoor scenes on the packages. Lovely gifts that lovingly last throughout the year... see our wide selection in all price ranges, 50¢ to \$5.00 plus tax.

TRY REED'S FIRST

Save Time — Money

GIVE HER PERFUME THIS CHRISTMAS

COMPLETE SELECTION OF IMPORTED AND DOMESTIC PERFUMES

Lenthieric's Tweed—Miracle	1.40 to 16.50
Houbigant's Chantilly	3.00 to 16.50
Renoir's Chichi	3.75 to 17.00
Lanvin's Scandal—Pretexte	6.50 to 11.00
Yardley's Bond Street	2.50 to 13.50
Houbigant's Frolic	1.25 to 10.00
Hudnut's Gemey—Yanky Clover	.55 to 15.00
Evening in Paris	.60 to 10.00
Dana's Tabu	2.75 to 18.50
Corday's Toujour Moi—Possession	1.60 to 12.00
Rubinstein's Apple Blossom	1.00 to 5.00
Coty's L'Origan—L'Aimant	2.25 to 5.00
Scherk's Arabian Nights — Renaissance	1.25 to 5.00
Harriet Hubbard Ayers Yu	2.50 to 12.00
Corday's Orchidee Blue—Tzigine	1.25 to 5.00
Varva's Follow Me—Nonchalant	1.00 to 15.00
Lenthieric's Shanghai—Confetti	1.50 to 8.00

America's favorite "Christmas Box"

Yes—it's the world-famous SAMPLER!

An exciting selection of nutty caramels... crisp, chocolate-covered nutmeats... liquid cordial fruits... in all 100 pieces! \$1.50, 5¢, 5¢, \$7.50 sizes. All glistening in brilliant Christmas wrappings!

We'll hold your selection or send it anywhere.

CANDY Is Always Fresh At Reeds. All Well Known Brands In Stock — Whitmans, Page & Shaw, Mignon French Chocolates, Gobelins, etc.

WALLETS FOR MEN

Amity — Lord Chesterfield and Others

98c to \$10.00

GIFT SETS FOR MEN

Lenthieric — Old Spice — Fitch — Country Gentlemen — Williams, Etc.

59c to \$5.00

DuBarry MAKE-UP GIFT

A handsome set of harmonizing DuBarry Face Powder, Rouge and Lipstick... finest quality Richard Hudnut cosmetics any lovely lady will adore... 3.25 plus tax

CLOSE OUT CHRISTMAS PLAQUES

Reindeer, Sleighs, Santa, etc. — Mounted Base to go under Christmas Tree. Some Musical Chimes. Limited Supply

REDUCED 1-3

Campus Colonial Make Up Set

Pancake — Lipstick — Rouge and Silk Sponge in Gift Box

\$2.50

Reeds Has Tobaccos By The Pound At Low Cut Rate Prices

Look At These Values on Better Tobaccos

	½ lb.	lb.
WHITEHALL	\$1.19	\$2.19
HUNTLEIGH	\$.98	\$1.89
FIFTH AVE.	\$.57	\$1.09
PARKDALE	\$.57	\$1.09

Also Prince Albert — Edgeworth — Model Granger — Dill's Best — Briggs — Union Leader and Many Other In Lb. Packages

NAIL ENAMEL GIFT SETS

Buy Revlon — Chen Yu and Cutex

\$1.00 to \$6.50

Mac EACHERN RE-UPHOLSTER NOW

SLIP COVERS RE-UPHOLSTERING

Fine Selections of Latest Fabrics

ALL WORK GUARANTEED EXPERT WORKMANSHIP

RUSSELL T. MacEACHERN

135 Washington Ave. Belleville

BELEVILLE 2-4910

REED'S CUT RATE DRUG STORE

183 Washington Avenue, Belleville, N. J. Next to Woolworths

Tel. Belleville 2-2272 Free Delivery

OPEN ALL DAY SUNDAY

OPEN ALL DAY SUNDAY

Our Home

becomes a chapel of whatever faith you may be a member. We are thoroughly conversant with all religious and fraternal rites, and our equipment for conducting services of any belief is complete.

William V. Irvine

FUNERAL HOME

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

— CHURCHES —

Fewsmith Presbyterian

Rev. Dr. O. Bell Chase, pastor.
44 Union Avenue
Sunday, 9:45 — Church school and Bible class; 11 — Beginners' department; 11 — Public worship, "Behold The Book."
Tuesday, 8:15 — Mothers club Christmas party at 2 Belmont street.

Wesley Methodist Church

Rev. Edgar M. Compton, pastor.
125 Washington Avenue

Today, 2 — Women's society, business meeting and election of officers; Christmas party.
Sunday, 9:30 — Sunday school; 10:45 — Morning worship; 6:45 — Methodist Youth Fellowship.
Tuesday, 4 — Junior choir.
Wednesday, 2 — Bible class; 7:30 — Boy scouts.
Thursday, 8 — Senior choir.
Saturday, December 16, 2 — Sunday school beginners and advanced beginners' Christmas party.

Tuesday, December 19, 8 — Primary and junior departments party.

Wednesday, December 20, 8 — Senior and adult department party.

Congregation A.A.A.

817 Washington Avenue
Harman Schwartz, rabbi.

Tonight, 7 — Boy scouts; 8:30 — Congregation monthly meeting.

Saturday, 10 — Sabbath services, "Vayeshev;" 10 — Junior congregation.

Sunday, 10 — Sunday school, movies during assembly, Chanukah begins.

Monday, 3:45 — Daily Hebrew school; 8:45 — Progress class.

Tuesday, 8:30 — Sisterhood.

Wednesday, 8 — Young People's league.

Redeemer Lutheran

Rev. Paul P. Arndt, pastor.
Broadway and Carteret Street, Newark.

Sunday, 9:30 — Sunday school and Bible class; 10:45 — Sermon topic, "Written for Our Learning."

Everyman's Bible Class

125 Jersalem Street
George W. Trantor, leader.

This Sunday a special service will be held for men in the armed forces as well as fathers and brothers of servicemen. A program of patriotic songs has been arranged and a military chaplain will speak.

Bethany Lutheran

Rev. C. Brown, pastor.
265 Jersalem Street

Today, 2 — Missionary society, theme, "Come Into My Heart, Lord Jesus;" 8 — Choir rehearsal.

Friday, 8 — Amity club.

Saturday, 10 — Junior catechetical class.

Sunday, 9:30 — Sunday school; 10:45 — Morning worship.

Monday, 7:30 — Teachers' training class; 7:45 — Intermediate choir; 8:30 — Church council.

Tuesday, 3:45 — Junior choir; 8 — Adult Catechetical class, "What a Christian Believes."

Grace Baptist Church

Rev. Marshall J. Whitehead, pastor.
39 Overlook Avenue

Tonight, 8 — Bible class.

Friday, 8 — Party night open to all, sponsored by White Rose guild.

Sunday, 9:30 — Sunday school; 11 — Worship, "A Peculiar Treasure;" 8 — Worship, "The Story of the Other Wise Man."

Monday, 8 — Goodwill guild Christmas party at 171 Overlook Avenue; 8:30 — Men's club ladies night, speaker, Mrs. Helen Matousek of Czechoslovakia.

Wednesday, 1 — Ladies auxiliary luncheon at 510 Washington Avenue; 7:30 — Boy scouts.

WESLEY MEN HEAR CZECH EDITOR

Helen Matousek Will Address Church Club Monday Night; Ladies, Public Invited

The Men's Club of Grace Baptist Church will hold its regular monthly meeting next Monday night at 8:30 p.m. The program committee has arranged a "ladies' night" and members of the women's organizations of the church have been invited to assist the community at large.

The speaker will be Mrs. Helen Matousek who is associated with the New York office of the Czechoslovak Information Service and is co-editor of the daily bulletin containing the information concerning the Czechoslovak struggle for freedom at home and abroad.

Mrs. Matousek will come to Belleville with a very interesting background. Before the war she was the secretary of a Czech committee in Prague which cared for democratic Germans who sought refuge from the Nazis in Czechoslovakia from Nazi wrath in Germany, Austria and the Sudetenland.

She was instrumental in getting at least 300 of them out of the country before the Nazi invasion, and herself destroyed all records of her refugees so that the Germans could not persecute them further.

When the officers of refugee committees in Prague were tortured by the Gestapo in an attempt to learn where the refugees were, Mrs. Matousek was given asylum in a foreign legation and spirited out of the country. Her friends were sure that she would be executed at once if she fell into German hands.

After her escape from Czechoslovakia, Mrs. Matousek went to France where she was a member of the underground until rescued by the American Friends of Czechoslovakia in August, 1941.

Mrs. Joseph Huemer Elected Redeemer Ladies Aid Head

At a meeting of the Ladies Aid society of Redeemer Lutheran church, Newark, Monday evening in the Grafton avenue parish house Mrs. Joseph Huemer of 179 Cedar Hill Avenue was elected president replacing Mrs. John Erb of Irvington who terminated a two-year officership.

Mrs. Huemer had previously held the office for nine years. Mrs. Edward Henger of 253 Washington Avenue will serve as first vice-president. Also taking office are Mrs. Oliver Felmy of Newark, second vice-president; Mrs. Merlin Juvrud and Mrs. Elmer Matson of Nutley as secretary and treasurer.

Lambert Roeloffs Dies on Street Stricken by Heart Attack

Lambert Roeloffs of 32 Union Avenue died suddenly on the street outside his home Monday morning. Taken to St. Mary's hospital, Passaic, the 71-year-old man was pronounced dead on arrival.

Born in Germany, Mr. Roeloffs had lived in America fifty years and in Belleville off and on for fifteen years. He was employed with Hamilton and Goodman company, paint brush manufacturers of Main street.

He is survived by his wife, Mrs. Martha Roeloffs of Clifton; a son, Henry Roeloffs of 33 Parkview Avenue; four daughters, Mrs. Joseph Miller of Kearny, Mrs. Arthur Olson of Newark, Mrs. Fritz Stritz of Bloomfield and Mrs. Edward Lindsay of Clifton; and twelve grandchildren. A solemn high mass of requiem will be offered this morning at 9 in St. Mary's Catholic church, Nutley, following the funeral from the Strittat funeral home of that town. Interment will be in Holy Cross cemetery, Arlington.

Claude L. Hoffman

Rev. Dr. Lester H. Clee of Newark's Second Presbyterian church officiated Saturday in Newark at funeral services for Claude L. Hoffman of 34 Baldwin place. Interment was in Glendale cemetery.

Mr. Hoffman was born in Catsauqua, Pa., 39 years ago and had lived in Newark before moving to Belleville six months ago. He was employed with the Borden company for fourteen years.

Mr. Hoffman, who died Wednesday in St. Barnabas' hospital, Newark, is survived by his wife, Mrs. Helen Hoffman Hoffman; his father, Alvin J. Hoffman of Catsauqua; three brothers and three sisters.

Christian Science

276 Main Avenue, Passaic

"God the Preserver of Man" is the Lesson-Sermon subject for Sunday. Golden text: "The Lord shall deliver me from every evil work, and will preserve me unto his heavenly kingdom."

Sermon: Passages from the King James version of the Bible include: "For I am the Lord thy God, the Holy One of Israel, thy Saviour;" Correlative passages from "Science and Health with Key to the Scriptures" by Mary Baker Eddy include: "The great fact that God lovingly governs all, never punishing aught but sin, is your standpoint, from which to advance and destroy the human fear of sickness. . . . The power of Christian Science and divine Love is omnipotent. It is indeed adequate to unclasp the hold and to destroy disease, sin, and death."

St. Mary's Catholic

Rev. James J. Owens, pastor.
18 Melrose Street, Nutley

Sunday masses at 7, 8, 9, 10, 11 and 12 noon. Confessions Saturday and Thursday before First Friday from 3:30 to 6 and from 7:30 to 9.

First Friday masses at 6 and 7; Communion at 8. Baptisms Sundays at 4. Marriages require three weeks' notice.

Junior Woman's Club President Entertains District Officials

Mrs. Irving T. Butler, president of the Junior Woman's club, will entertain the Eighth District officials, Miss Rosamond Benedetti of Nutley, and the presidents and vice presidents of the clubs of the district at her home Wednesday evening.

Present will be the following presidents: Miss Ruth Cowan of Irvington, Miss Elizabeth Carson of Arlington, Miss Betty Rhoades of Nutley and Miss Claire Conover of Newark Junior Contemporary.

Mrs. J. Claude Powers, president of the Belleville Woman's club, will entertain the juniors at tea at her home December 17.

Keyboarders to Meet Tomorrow in Margaret Akers' Studio

The Keyboard club of the Margaret D. Akers Studio will meet at 254 Little street tomorrow evening at 7.

Officers this year are Frances Whynates, president; Ruth Hahn, vice president; Theresa Boniface, secretary. Hostesses for the evening are Joann Mohler and Mary Elizabeth Whitfield, assisted by Mrs. Akers.

Toscanini, the conductor, is the topic to be read and discussed. A musical quiz will follow. Solos will be played by Mary Elizabeth Whitfield, Richard Finn, Joann Mohler and Nancy Littlewood. A number of students are taking a keen interest in musical scrap books to be exhibited at the June recital. A solo contest is under way and will take place at the last meeting in May.

Red Cross Seeks Volunteers As Hospital Nurses' Aides

Belleville chapter, American Red Cross, is cooperating with chapters in nine northeastern states in efforts to recruit 11,543 volunteer nurses' aides to meet immediate hospital needs.

The majority of the aides needed is sought for daytime service. New Jersey requires 1,043 day and 445 night assistants. Appeals are also being made in New England, New York and Delaware. Volunteers are asked to apply at Red Cross headquarters, at 258 Washington Avenue (Be. 2-2378) to arrange to take an eighty-hour course which will qualify them to help with care of patients in understaffed civilian and military hospitals.

Adult, Children's Libraries Show Displays of Christmas Books

Both adult and children departments of the Public Library this week are featuring displays of books for Christmas reading, and for Christmas festivals and entertainments.

In the adult group are several fiction by noted authors: Precious Jeopardy, by Douglas; Happy Christmas, by Du Maurier; Star-spangled Christmas, by Norris; The Legend of the Christmas Rose, by Lauerlof; The Drum Goes Dead, by Aldrich; The Tree That Didn't Get Trimmed, by Morley.

Many lovely juvenile books of fiction are available in the children's department display, among which are:

Merry Christmas to You, by Harper; First Aids to Santa Claus, by Cavett; All Through the Night, by Field; Three Christmas Trees, by Ewine; Christmas Stories, by Dickens; Christmas, by Dalgliesh.

PEOPLE You Know

Mrs. William L. Sooy of 510 Washington Avenue will be hostess Wednesday to members of the Women's guild and Missionary society of Grace Baptist church. Luncheon will be served at 1. Mrs. Sooy is chairman of the guild welfare committee.

Mr. and Mrs. Louis Iannicelli of 75 Mt. Prospect Avenue were hosts to fifty guests Saturday evening at a buffet supper in honor of their tenth wedding anniversary. The couple have two sons, Louis and Thomas.

Both longtime Belleville residents, Mrs. Iannicelli is the former Miss Helen Ariotta whose parents, Mr. and Mrs. Serafino Ariotta live at 113 Garden Avenue; Mr. Iannicelli is the son of Mr. and Mrs. Gaetano Iannicelli of 84 Mt. Prospect Avenue. Present Saturday was Pvt. Joseph Accorino of the Garden Avenue address, a cousin of Mrs. Iannicelli. He recently returned from the Pacific war theater where he saw action at Guadalcanal. Her brother, Gunner's Mate Domenick Ariotta, is overseas.

Brothers of Mr. Iannicelli in service are Cpl. Mario Iannicelli who is stationed in Gold Coast, Africa, and Pvt. Anthony Iannicelli in France.

Mr. and Mrs. James Surdi of 210 Holmes street recently had as guests Mrs. Surdi's sisters, Mrs. Helen Smithers and Miss Dorothy Kadlin, the latter's fiancé, Thomas McGinn, and Mrs. Smithers' son, all of Philadelphia.

NEW ARRIVALS

To Mr. and Mrs. Burton N. Colehamer jr (Thelma Hoover) 87 Rossmore place, a daughter, Carol Ann; November 15 in Mountaintide hospital, Glen Ridge.

To Petty Officer and Mrs. Douglas E. Campbell (Eleanor Battye) of 36 Wilber street, a daughter, Lynn Ellen; December 3 in St. Barnabas' hospital, Newark.

Father Pays \$15 in Third Fine For Truancy of Two Sons

John McCombs of 340 Belleville Avenue was fined \$15 Friday morning by Judge Everett B. Smith who warned the man that his next appearance in court would bring drastic penalties.

Mr. McCombs was fined for failing to keep his two minor sons in school regularly.

One boy told the judge he was sick and the other said he had been sent home from Union Avenue school because of athlete's foot. Attendance Officer Wesley Schneegas testified both boys were working in a bowling alleys in Bloomfield.

After declaring that the boys' mother was the one who really should be fined, Judge Smith warned that their next appearance before him would result in their being sent to the parental home.

To Auction Stores, Apartments At 282 Belleville Avenue

A two-story brick and frame building at 280-282 Belleville Avenue will be among the twenty parcels of real estate offered for sale at public auction next Thursday by David Cronheim of 45 Bradford place, Newark.

This will be the second auction of institutionally owned real estate conducted by Mr. Cronheim this year and bears a total assessed valuation of nearly \$250,000.

The Belleville property listed contains two stores and seven apartments and is on a lot 55x100 feet. Part of it is occupied by the Belleville Political and Social club.

Other parcels are in Newark, Irvington, East Orange, Kearny, Harrison and Scotch Plains. The auction will be held at the Bradford place address December 14 at 10 a.m.

G.O.P. WILL HONOR MRS. ABBIE MAGEE

Women's Republican Group Christmas Party Thursday; Mrs. O'Brien Keynote

The Women's Republican club Christmas party at 51 Rossmore place next Thursday afternoon will honor Mrs. Abbie Magee, vice chairman of the Essex county Republican committee, and will be keynoted by Mrs. John F. O'Brien jr, honorary chairman, in an address on the Immortal Spirit of Christmas.

Mrs. Arthur E. Mayer, president, will be master of ceremonies; all officers and members will respond with Christmas greetings to a roll call and an exchange of gifts will be made with a member presiding as Santa Claus.

The meeting will be opened at 1:30 when luncheon will be served. After a program of Christmas carols, led by Mrs. Edward Rochau and accompanied by Mrs. Frederick Idenden will offer a prayer for peace.

A feature of the musical program will be songs by eleven-year-old Joan Mosby, including

Christmas selections. Working with Mrs. David Sundheimer, program chairman, in preparation for this seasonal festival are Mrs. Stella Voullaire, Mrs. Harry Fredericks, Mrs. Kraft, Mrs. O'Brien, Mrs. Thomas B. Ferguson, publicity director; Mrs. George Staler, Mrs. E. J. Rigger and Mrs. George D. Hageter.

Mrs. Fredericks will receive financial donations for hospitalized veteran's Christmas gifts on

Thursday. Members who have not already been notified should communicate immediately with Mrs. Sundheimer at Be. 2-1986 for reservations.

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

5 PIECE DINING SETS

Maple-Blonde Maple With Blue and Red Leather Seats
Black and White With Black Leather Seats

\$48.00 and \$59.00

WE ALSO RE-UPHOLSTER

ROBERTS FURNITURE STORE

65-76-78 Washington Avenue Belleville 2-3658
OPEN EVERY EVENING TERMS

FIRE ENGINE

—new job for a jeep!

Coast Guard airports find a new job for the versatile jeep. They've manned it with asbestos-clad fire-fighters, loaded it with Kidde carbon dioxide extinguishers. This tough little "fire-engine" can rush right up to crash-fires or other blazes, hit them hard and fast with fire-smothering carbon dioxide gas.

Cargo fire reports itself! First puff of smoke, sucked up to bridge, rings alarm, locates blaze. The Rich-Audio System does it. It's a Kidde product.

Re-fill for fighting lungs! War planes fly high, need lots of oxygen. Kidde compressors deliver it—surgically clean—wherever our men fly and fight.

Extra horsepower—in a package! Carbon dioxide is emergency power for plane brakes, landing gear, etc. A 30" Kidde cylinder holds a million foot-pounds!

Kidde

Gases-under-pressure, harnessed by Walter Kidde & Company, are serving our fighting men in many ingenious ways. After the war they'll serve you. Look for them!

WALTER KIDDE & COMPANY, INC. • BELLEVILLE, N. J.

TUNE IN "KIDDE LIFE LINES" . . . STATION WAAT . . .
970 on Your Dial . . . Mondays 10:05 to 10:30 P. M.

MANGER CROSS

Holy Bible

THE PHARISEE PRAY-
ED: GOD, I'M GLAD I'M
NOT AS OTHER MEN
THE PUBLICAN PRAY-
ED: GOD, BE MERCIFUL
TO ME A SINNER. JESUS
SAID: THE PUBLICAN IS
JUSTIFIED; NOT THE
OTHER

—LU. 13:11-14

ARRANGED & SPONSORED for the PUBLIC By
Kiernan Funeral Home
BELLEVILLE 2-3503
101 UNION AVE BELLEVILLE, N. J.
Merit Your Cross Is Our Whole Concern

OF TIME AND NAMES

Splicer Honored

Clarence A. Robst
Clarence Robst Ends 35 Years
With Bell Telephone Company

Clarence A. Robst of 159 Academy street, telephone splicer who has had a hand in building much of the voice highway system now in use in northern New Jersey, was honored November 27 by the New Jersey Bell Telephone company and his associates at a luncheon at the Newark Athletic Club on reaching the 35-year mark in the telephone service.

A gold emblem awarded him by the company to commemorate the anniversary was presented at the luncheon by P. T. Kraus, division plant superintendent for the company.

All of Robst's service has been in the Newark metropolitan area except for two years during the last war when he went to Washington, with many other telephone men, to help build additional cable lines to carry the heavy wartime traffic into and out of the city. He is a member of the Telephone Pioneers of America.

PAUL REVERE LEFT HIS NAME ON A NUMBER OF BRONZE CHURCH BELLS WHICH ARE STILL IN USE AND A CREDIT TO HIS FINE WORKMANSHIP

DANCE TO NAME BANDS
IS THE ALLURING GUISWYN SIGN GREETING NEW YORKERS THIS FALL. NAME BANDS, LIKE OTHER TRADE NAMES, ASSURE YOUR GETTING JUST WHAT YOU WANT

BEFORE BRIDAL VEILS BECAME COMMON, AN XVIII CENTURY BRIDE IN FRANCE SOMETIMES WORE A LITTLE FANCY APRON USUALLY AN HERLOOM, AS A TRADEMARK OF DOMESTICITY

For a party where a girl must "show her colors", Alyn Wayne, stylist of the Florists' Telegraph Delivery Association, designs an up-to-the-minute chapeau with a center of crimson carnations, a circlet of white baby chrysanthemums and an edging of blue carnations. Quite practical and will outlast any party.

FOR SERVICE
808 Night N.W. 2-2612-J
NUTLEY GARAGE
A. FANELLI, Prop.
and Fender Repairing
Expert Auto Repairing
Welding and Painting
Washington Avenue, Nutley, N. J.

KEEP FAITH WITH THEM!
BUY MORE WAR BONDS

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

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 PARENTS
BRING THE CHILDREN SUNDAY MAT. ONLY
Admission including Skates 20c
Parents Admitted Free

88,000 TONS OF WASTE PAPER FLOWS THROUGH THE NATION'S HOUSEHOLDS EACH WEEK

15,000 TONS Magazines, Catalogs, Books, etc.

12,000 TONS Brown boxes, Cartons and Wrapping paper

10,000 TONS Waste basket scraps

51,000 TONS Newspapers

Save Every Pound And Hackle Victrola

Yes! WHITE HOUSE MILK IS Vitamin D Added!

325 U. S. P. UNITS IN EVERY TALL CAN

3 tall cans 27¢ plus 3 red points

All the important nutriment of fresh milk—plus extra "Sunshine" Vitamin D at no extra cost! Always keep a supply of this "indispensable wartime food" on hand... recommended for infant formulas and every milk use.

A&P SUPER MARKETS
THE GREAT ATLANTIC & PACIFIC TEA CO.

Fortified!
WHITE HOUSE
VITAMIN D CONTENT INCREASED
EVAPORATED MILK
ACCEPTED
AMERICAN MEDICAL ASSOCIATION
and Nutrition

COFFEE THAT'S "5 WAYS BETTER" IS Richer in Your Cup

Superb quality coffee that is really fresh... and correctly ground—will give you more flavor—richer flavor every time!

BOKAR COFFEE
FRESHLY ROASTED
GROUND TO ORDER
TOP COFFEE SERVICE

VIGOROUS AND WHIPPY
2 lb. 51¢

RED CIRCLE 2 lbs. 47¢
RICH AND FULL-BODIED

EIGHT O'CLOCK 2 lbs. 41¢
MILD AND MELLOW

No Points Needed!

B&M Baked Beans 18 oz. jar 15¢
Beans ANN PAGE 16 oz. 7¢
Hallmark Beans 16 oz. 12¢
Macaroni or SPAGHETTI 2 8 oz. 11¢
Pure Egg Noodles ANN 5 oz. 6¢
Lipton's Soup Mix 3 pkgs. 27¢
Campbell's TOMATO 3 10½ oz. 25¢
Educator Crax 1 lb. pkgs. 19¢
Uneda Biscuits Plain or 3 pkgs. 16¢
Cocoa Marsh Chocolate 16 oz. 22¢
Dyso Dextrose Sugar 2 1 lb. cns. 19¢
Mayfair Tea A Luxury Blend ½ lb. pkgs. 39¢

No Points Needed!

Swift's Prem 12 oz. size 32¢
Party Loaf HONEY Brand 12 oz. tin 32¢
Dan-Dee LUNCHEON MEAT 12 oz. tin 33¢
Redi-Meat or Treet 12 oz. tin 33¢
Libby's Veal Loaf 7 oz. tin 16¢
Ann Page Mustard 9 oz. jar 9¢
Gulden's Mustard 8½ oz. jar 12¢
Cream Wipt SALAD DRESSING pt. jar 20¢
Salad Dressing SULTANA pt. jar 19¢
Durkee's FAMOUS DRESSING 10 oz. bot. 27¢
French Dressing HOLSUM pt. bot. 23¢
Sterling Salt Plain or Iodized 24 oz. pgs. 4¢

Garden-Fresh Produce
Delicious fresh fruits and vegetables from sunny growing areas of the nation... packed with important vitamins and minerals... and attractively priced!

ORANGES FLORIDA— 8 lb. bag 56¢
12 to 20 depending on size

GRAPEFRUIT FLORIDA 3 med. size 20¢
New Crop

STRING BEANS Fresh, Crisp lb. 19¢

Selected U. S. No. 1 Grade
Potatoes 10 lb. bag 39¢
U. S. No. 1 Grade
Sweet Potatoes 2 lbs. 13¢
McIntosh or Cortland
Apples For Eating or Cooking 3 lbs 29¢

U. S. No. 1 Grade
Yellow Onions lb. 5¢
From Nearby Farms
Fresh Parsnips 2 lbs. 15¢
Young, Tender
Texas Beets bunch 10¢

BIG VALUES
In Hearty Breakfast Favorites!

Remember... breakfast should provide 25% of the day's nourishment! A&P has suggestions galore for appetizing, energy-giving foods that start the day off right! Try these appetite tempters at thrifty prices...

PANCAKE FLOUR SUNNYFIELD 20 oz. 7¢
ANN PAGE SYRUP pt. bot. 19¢
SAUSAGE Pure Pork 1 lb. 37¢
MELLO-WHEAT ANN PAGE Pure Wheat Farina 28 oz. 15¢
ROLLED OATS SUNNYFIELD Quick Cooking 20 oz. pkg. 11¢
MARMALADE ANN PAGE 16 oz. jar 18¢
DONUTS JANE PARKER Dated for Freshness cin. 1 doz. 15¢

In Our Meat Departments
Buy your meats in the quality-famous meat departments of your A&P Super Market. Although variety is necessarily curtailed, quality is always high! And prices are always thrifty!

FANCY FOWL GRADE "A" lb. 39¢
For Fricassee, Chicken a la King, Chicken Salad

Frankfurters Skinless lb. 37¢
Bologna MEAT LOAF lb. 33¢
Thuringer lb. 33¢
Scrapple lb. 17¢
Calves Liver lb. 69¢

Seafood
Fancy Mackerel lb. 15¢
Fresh Whiting lb. 12¢
Oysters Long Is. and 6 oz. cup 39¢
Chowder Clams doz. 39¢

Dairy Products!

Canned Goods!

Dandee CHEESE SPREAD 16 oz. 69¢
Camembert CHEESE 5 oz. 27¢
Bleu Cheese DOMESTIC lb. 49¢
Gorgonzola lb. 49¢
Cream Cheese BORDEN'S 3 oz. 11¢
Borden's GRATED CHEESE 1½ oz. 22¢
Borden's COCKTAIL CHEESE 1½ oz. 11¢
Pabst-Ett Regular CHEESE 6½ oz. 18¢
Mel-O-Bit American Cheese Spreads 16 oz. 35¢
Blue Moon CHEESE SPREADS 4 oz. 14¢

MARGARINE
Most popular brands... thriftily priced.

Iona Apricots 60 Points 29 oz. tin 25¢
Apricots MISSION PEAK 30 oz. 29¢
Cherries A&P Brand 30 oz. 40¢
Kadota Figs TROPIC Brand 17 oz. 21¢
Fruit Cocktail SULTANA 30 oz. tin 32¢
Apple Sauce A&P 30 Points 20 oz. can 14¢
Pumpkin A&P Brand 29 oz. tin 14¢
Grapefruit Juice Sweetened 18 oz. 13¢
Diced Beets DEL MONTE 16 oz. jar 13¢
Diced Carrots BCL 16 oz. jar 14¢
White Corn Cream Style 20 oz. 11¢
V-8 Cocktail 20 fl. oz. 46 oz. 31¢

Apple Butter WHITE HOUSE 28 oz. jar 15¢
Grape Jam SCHIMMEL'S 2 lb. jar 33¢
Preserves SULTANA 1 lb. 27¢
Preserves RASA-APPLE 1 lb. 49¢
Preserves Peach-Apple 1 lb. 25¢
Grape Jam ANN 2 lb. 35¢
Peanut Butter Sultana 1 lb. 21¢
Peanut Butter HOLSUM 1 lb. 30¢
Skippy Cream Style or Chunky 1 lb. 33¢
Damsen Plum PRESERVES 1 lb. 23¢
Golden Blossom Honey 1 lb. jar 35¢

Sweet Cider ½ gal 35¢ gal 59¢
Prune Juice SUNSWEET qt. bot. 28¢
Prune Juice LAKE SHORE Honey-Flavored bot. 23¢
Apple Juice RED CREEK qt. bot. 20¢
Yukon Club Ginger Ale or 29 oz. bot. 9¢
Schlitz Beer 12 oz. 25¢
Burris Celery Sticks 10 oz. 13¢
Salad Oil ANN PAGE pint bot. 25¢
White Vinegar ANN PAGE qt. bot. 12¢
Cider Vinegar MOTT'S qt. bot. 14¢

HEINZ Cream of SOUP
A tasty cold weather treat 11 oz. 11¢

WATER MAID-Blue Rose RICE
For an old fashioned rice pudding... 3 lb. bag 29¢

Nestle's EVEREADY Cocoa ½ lb. 19¢
Baker's Cocoa Deluxe ½ lb. 19¢
Iona Cocoa ½ lb. can 5¢
Tootsie V-M 1 lb. jar 47¢
Sparkle Puddings ANN PAGE 5¢
Jell-O or Royal PUDDINGS 6¢
Junket Rennet Powder pkgs. 8¢
Cake Flour SUNNYFIELD 1 lb. 20¢
Baking Powder Double Acting 12 oz. 12¢
Pure Lard In 1 lb. Prints 17¢
Borden's Starlac Dry Skim Milk 1 lb. 24¢

Olive Oil BON OIL 8 oz. bot. 55¢
Duff's HOT MUFFIN MIX pkgs. 20¢
Dromedary GINGERBREAD MIX pkgs. 18¢
6 O'Clock CORN MUFFIN MIX pkgs. 17¢
Ballard's Biscuits OVEN-READY 1½ pkgs. 9¢
Macaroni Dinner KRAFT 1½ pkgs. 9¢
Pride of Farm CATSUP 14 oz. bot. 17¢
Brill's SPAGHETTI SAUCES 10½ oz. can 14¢
Larsen's Veg-All 20 oz. can 15¢
Larsen's Vegetables Layer 19 oz. 19¢
Baby Foods Heinz, Beech-nut or Glaxo's-Strained 3 jars 23¢

Since 1859, tea has been a specialty at A&P!

Today, A&P is America's leading blender and retailer of fine teas.

Next time you get a yen for a tea of deep, rich flavor... drop into your nearest A&P. Select one of A&P's quality-famous brands. You'll surely find a favorite. And you'll be surprised with the price... it's so reasonable!

OUR OWN TEA
Full-Flavored and Thrifty!
½ lb. 31¢ 1 lb. 59¢

Jane Parker fruit cake
Chock-full of fine fruits and spices. 2 lb. cake \$1.03 (cello wrapped)

Other Fine Baked Goods Values!

Pound Cake Plain or Marble Family Size 28 oz. loaf 46¢
Jelly Roll JANE PARKER each 29¢
Devil's Food Loaf Iced each 29¢
Angel Food Cake JANE PARKER each 28¢
Finger Buns JANE PARKER pkg. 19¢

Golden Layer Walnut Buttercream Icing each 49¢
French Crumb Cake each 20¢
Streusel Square JANE PARKER each 20¢
Boston Brown Bread MARVEL 1 lb. loaf 19¢
Marvel Bread Enriched and Dated 2½ oz. loaf 11¢

LUX SOAP 3 cakes 20¢

LUX FLAKES large pkg. 23¢

LIFEBUOY SOAP 3 cakes 20¢

SWAN SOAP med. cake 6¢ 3 lge. cakes 29¢

KIRKMAN'S GER 3 pkgs.

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

Advertising, News and Business Office
328 Washington Avenue
Telephone BELleville 2-3200

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.

National Advertising Representatives
American Press Association
225 West 39th Street, New York, N. Y.
Telephone PENnsylvania 6-0325

VAP Gains Approval

The time and effort which have gone into the preparation of The Belleville Plan for aiding returned veterans have given birth to a program which is idealistic and yet practical. The heads of the Belleville Foundation and the scores of citizens who worked many months on the program may well be proud of their accomplishment.

The Veterans Assistance Program is a work of the people, led by industry; it is a product with which politicians had nothing to do. Indeed its progenitors as well as the Army officers who spoke here last week warned strongly against politicians who would "ride to power on the shoulders of the veterans."

As a product of the efforts of the ordinary people of Belleville, VAP deserves their support. Booklets describing the work will shortly be distributed to the home of every serviceman. Families will do their part when they become familiar with the program, and help VAP in its efforts to aid the men who have fought so valiantly for us at home.

Police Regain Confidence

Last week the deputy chief of Belleville's police department was entirely cleared of the desperate charge of having accepted a bribe to permit two prisoners to escape from confinement. It was also reported that the detective who was charged with having lied on the witness stand was absolved.

The clearing of the reputations of these men of charges which had more than a pale political tinge about them restores some of the confidence of the public in the police department. That confidence had been somewhat shaken by the plethora of accusations which have been hurled around with reckless abandon in recent months.

As the public and the authorities face the question of what is the proper way to go about clearing wrongs and investigating the actions of public employees. There is serious thought in the public mind that the side displays of recent months were not a growth of personal feuds and political animosities.

When public employees step out of line there are several ways of going about their correction. One is to quietly single out the men who have flaunted the ideal and correct them privately. Should they persist, they may be called to an intra-departmental accounting devoid of personal animosities.

Another method is to put forth many headline-making charges which are insupportable by evidence but which leave bitter thoughts in people's minds. A particularly effective use of this method is the writing of mud-slinging articles in irresponsible publications which exist for political purposes only.

The stock in trade of politicians is the ability to grab headlines in the public press, for they are sweet unction to the political soul. Tragically very few politicians realize that their effective weapons in the fight for reelection are the deeds, not the words, of their administration. Too many politicians defeat themselves at the polls because they have an erroneous idea of what constitutes favorable publicity.

It is to be hoped that future difficulties in any town department will be solved and settled within the department and not in the public press. A certain amount of publicity will attend any radical changes and reprisals, but they should be carried out without mudslinging and without personal animosities which put self ahead of public welfare.

Teaching is a Vocation

Reports still continue that in some Belleville schools it is difficult even to interest many teachers in extracurricular activities, let alone get them to take an active part in them. They refuse to consider contributing a minute of their time outside the strict boundaries of school hours.

It is not peculiar to the teachers of Belleville that it is probably more marked here than anywhere else in the country. This is because of the intense competition in this section, competition which permeates every minute of life and which raises

the theory of survival of the fittest to its highest degree.

There are two phases of school life, each supremely important in the development of children. One is the formal academic training which the pupil receives in the classroom, the other is the informal life of clubs, societies and athletics which give the student the practical side of life and develop his social personality.

Teachers unfortunately tend to overlook the second part of their responsibilities to their charges. They feel no sense of obligation toward the extracurricular training of youth. This feeling has caused scores of pedagogues to go into war plants and other ventures in preference to helping students form debating, dramatic, journalistic, music and other clubs from which they will learn as much if not more than in the classroom.

Most teachers are eager in their early teaching days to help in every way possible to mold students into useful citizens; but such "eager beavers" are frowned upon by their colleagues for their attempts to "show us up." The latter are perfectly content to drift along fully protected by neat but not gaudy salaries and by the pernicious tenure system.

Teaching is not a job, it is a vocation. Unfortunately many young people enter it because they think it is an easy profession. They have no real call to it but once they are in it they are afraid to get out. They certainly do not realize the tremendous responsibilities which they assumed; they will not consider that generations of schoolboys will be only as good as they choose to make them.

A salary schedule, a table of automatic raises, for the teachers of Belleville will soon be considered for adoption. Should it be put into effect, the teachers will be the most favored of the public employees. They should now be asking themselves what they in turn are going to give the town and whether their contributions to the town and its children have warranted protection which no other public employee has and which no employee of private business would expect.

Silver Lake Needs Planning

No greater argument for the necessity of establishing a conscientious town planning commission in Belleville can be found than the picture presented by Silver Lake; and the Lakers are finally raising their voices and demand to be heard in the matter.

Last week a delegation of them went before the Commission to protest the inadequate fire and police protection and poor garbage disposal which they claim has existed in that corner of the town for many years. That was the immediate cause of their visit but a statement made in passing by one spokesman brought out the deeper implications of the situation for it indicated the basic policy which has dictated treatment of Silver Lake for a long time.

"If Silver Lake is a burden to this town as has been so often stated, why not incorporate with Newark or Bloomfield where we would get some protection," he asked. The major portion of Belleville has always looked on Silver Lake as a burden and consequently has done little for it.

Some persons excuse the lack of consideration toward Silver Lake with the comment that "the town has poured more money into the Lake than it has ever gotten out." That may well be true; but a community is an association of all the people for the mutual benefit of all. The town would be in a bad way indeed if each person got only what he paid for.

There are two principal deterrents to the progress of Silver Lake. The first is the bungled job which was done on the zoning of the section many years ago. Virtually all of the Lake is zoned for industrial or commercial use. In matter of fact, however, the bulk of the land is and always has been devoted to residences.

The second deterrent is a corollary of the first. Silver Lakers have put forth little effort to lift themselves by the bootstraps. True Silver Lake incomes are below average in many instances; but poverty is little excuse for dirty and unkempt surroundings.

But even those who would make their surroundings attractive are somewhat deterred by the realization that there is no protection since their efforts are wholly dependent on the possibility that a factory or store might be built next door and they would have no right to object.

Since there is a spirit of apathy among the townspeople at large over what goes on south of the Morris Canal, it might well pay Silver Lakers to organize their own improvement association to teach members of their community the proper ways to care for their homes and thus prove to the rest of the town that there is a sense of responsibility there.

Self-improvement is a difficult process but, once accomplished, it awakens a healthy respect among one's fellows, who are then more willing to listen to requests and arguments. Self-improvement would do much to correct the neglect which Silver Lakers say has been their lot for generations.

Outlines Income Tax Change To Aid Harrassed Public

Tax Consultant Says Final Declaration Not Due Until January 15; Explains 3 Ways of Filing; 1942 Hangover Due by March 15

Certain changes have been made in the Federal tax laws which will affect individual taxpayers, especially those deriving all or the major portion of their income from salaries or wages. Because these changes represent a departure from previous methods, it is felt that the readers of The Belleville Times will wish to know, in advance, what the government expects and what the taxpayer should do when the time comes for filing.

Those who have filed quarterly declarations of estimated tax for 1944 need not file the final declaration on December 15, as the time for filing has been extended to January 15. In lieu of filing this final declaration, the taxpayer may instead file his 1944 income tax return by January 15.

Who Must File?
Declarations of estimated tax for the coming year 1945 will be filed quarterly, commencing March 15. Individuals are required to file declarations quarterly for 1945 if:

(a) their 1945 estimated wages subject to withholding tax are expected to exceed \$5,000, plus to \$500 for each surtax exemption (except the taxpayer's exemption); or
(b) if the taxpayer's estimated gross income for 1945 from sources other than wages subject to withholding tax (for example, income from dividends, rentals, etc.) is expected to exceed \$100 and taxpayer's gross income from all sources is expected to exceed \$500 during 1945.

All taxpayers having gross income for 1944 in excess of \$500 must file an income tax return before March 15 regardless of whether or not withholding tax has been deducted by the employer from 1944 wages, or regardless of whether or not the taxpayer has filed declarations of estimated tax in 1944.

Even children should have returns filed for them if they earned more than \$500 in 1944. A separate return may be filed for the child who earned less than \$500 in 1944 and in this way, refund may be obtained of withholding taxes deducted by the child's employer during 1944.

Three Methods
Individual taxpayers have the choice of three methods of filing 1944 Income Tax Returns. On or about January 31, employers will furnish employees with a statement of 1944 wages and the amount of tax withheld from such wages during 1944.

This statement, known as the withholding receipt, contains a simple form which may be filled in by those taxpayers entitled to use this method of filing income tax returns.

The withholding receipt can then be mailed to the Collector of Internal Revenue; he will compute the income tax for 1944 and mail the taxpayer a bill for any additional income tax due, or issue a refund if the taxpayer's withholding tax during 1944 has overpaid the amount due on income tax.

The use of this simple method is limited to those whose total 1944 income was less than \$5,000, consisting wholly of wages shown on the withholding receipt or of such wages plus not more than \$100 of other wages, dividends and interest.

A married couple may use this method in filing a joint return if their total income meets the requirements stated.

Short, Long Forms
The income tax blank (Form 1040) contains two other methods by which the taxpayer may file his 1944 return. This form contains both a "short form" and a "long form," either one of which may be used for joint or separate returns.

The "short form" method contains a table as it did in previous years. Previous tables were compiled so that, instead of itemizing each allowable deduction, the taxpayer received a blanket allowance of six per cent deductions and earned income credit.

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

EST. 1904 FREE ESTIMATES

SAVE COAL THIS WINTER

By Calling The
CHIMNEY EXPERT
For
Repairs — Rebuilding
Waterproofing — Cleaning
Also
Roofing — Insulation
Waterproofing — Plastering
All Roofing Repairs

HAROLD HARRISON
Mason and Roofing Contractor
313 Chestnut Street, Kearny KE. 2-5497

YESTERYEAR

One Year Ago

Belleville Teachers Association authorizes its board of governors to meet with Citizens Committee to discuss salary schedule and other school problems. Citizens Committee denies it has any political affiliations.

Belleville Foundation announces acceptance from Bloomfield and Nutley to a conference to discuss possibility of erecting a tri-town hospital.

Five Years Ago

Zoning board of adjustment plans to hear both sides of controversy raging over application of Bloomfield Lumber company to erect woodworking shop in residential zone.

Many citizens at sidewalk assessment hearing angrily attack taxes for improvements in 94 streets affecting about 2,600 properties.

Ten Years Ago

Lawyers in Belleville, Nutley and Bloomfield study possibility of limiting jurisdiction of small cause courts; cite lack of experience and qualifications of many justices of the peace.

Mayor Williams succeeds in lifting writ of mandamus which the County held against the town because of the municipal debt of \$500,000 owed to the County; debt cleared in twelve months.

Fifteen Years Ago

Board of education decides to keep hands off turf bog deal; property had been offered gratis for use as athletic field.

Mayor Kenworthy indicates opposition to Public Service plan to raise bus and trolley fares; requests Public Utilities commission for public hearing before rendering decision.

High school footballers, after a tie and a defeat at the beginning of the season, chalk up string

Tax Consultant
Federal, State and Local Problems
Preparation of Returns
Or Refund Claims
B. Schatzman
12 Division Ave.
Belleville
Opposite Fire House

of eight straight victories. . . . Belleville's Plagues troupe Flushing's Schumachers 20 to 6 in eighth and final contest of family football series.

Twenty-five Years Ago

Mayor Waters' informal report to commission declares two fire trucks are in bad condition and the number of alarm boxes is inadequate; recommends purchase of new truck, rejects use of horses.

Many Oil Consumers Using Too Much, OPA Head Says

North Jersey fuel oil dealers report to District OPA that an alarming number of their customers are using their fuel oil ration allotment; at a far too rapid rate, according to OPA Director Tarrant.

The dealers say that optimism concerning the progress of the war, and erroneous reports concerning the fuel oil supply picture, "are undoubtedly the reason for lax heating habits on the part of many consumers this season."

They emphasized that the supply picture remains exceedingly

COSTUME JEWELRY
Greeting Cards and Gifts For All Occasions
OPEN EVENINGS TILL XMAS
TRECHE'S Gift Shop
272 Washington Avenue (Opp. High School)
Belleville 2-3505

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 2-1025
Belleville, N. J.

The war flows through her switchboard
—and it moves fast

She's right in the middle of the hurry calls of war and she's doing a great job in keeping things moving.
When your Long Distance call is over a line to a war-busy center, she may say—"Please limit your call to 5 minutes."
That's to help everybody during the rush periods.
NEW JERSEY BELL TELEPHONE COMPANY

"POSITION SECURE!"

That terse military message tells that our boys have achieved another objective. It does *not* tell the price they paid, in suffering and death!

BIGGER WAR BONDS will Secure the Position of Postwar Farming

This is a BIG farm year—Now Buy BIGGER Bonds!

Here are 6 big reasons for buying the most you can—\$100, \$500, \$1000—in the big 6th War Loan. War Bonds give you:

1. The best and safest investment in the world!
2. At maturity, \$4.00 for every \$3.00 you loan.
3. The convenience of cash—plus increase in value!
4. Funds to replace and restore worn-out farm equipment, soil fertility, and buildings.
5. Funds for educating your children; a nest-egg for your own security, travel, retirement.
6. The increased purchasing power vitally needed to win the Peace.

THEY still die—will YOU buy?

THE BOYS who win our beachheads on strange and foreign shores expect us to hold the home-front intact, for those who will come back. They have every *right* to expect this:

The War Bonds you buy now do just that—in two vitally important ways. First, they answer Japan's belief that our home-front is "too soft" to carry on the war against them. They firmly expect us to quit and give them an easy peace, because they think we are unwilling to sacrifice any of our comfortable living. Japan knows the B-29's that bomb Tokyo cost \$600,000 each and that even a torpedo to sink a Jap ship costs \$12,000. They think we'll stop paying before they stop fighting. Give them your answer, as

a patriotic American... Say it with bigger War Bonds!

It will probably be the costliest war in history—but you know it is worth the price! If we failed to whip Japan now, we could never count on Peace again.

A second way your War Bonds protect the home-front is by securing America's position in the postwar world. A sound national economy will mean prosperity for all of us. Such an economy can only be if each of us avoids spending now, and builds up a strong reserve for the future.

It's still a big job ahead. Lending money is the *easiest* part—but it will finish the war faster and go far in winning the Peace. Buy Bigger War Bonds Now! Let's show Tokyo we're in it to the finish!

BUY BIGGER BONDS NOW!

THIS ADVERTISEMENT SPONSORED IN THE INTEREST OF THE SIXTH WAR LOAN BY

FEDERAL LEATHER COMPANY

681 Main Street

VIKING TOOL & MACHINE CORP.

2 Main Street

HANLON & GOODMAN CO.

12 Main Street

WALLACE & TIERNAN CO., INC.

11 Main Street

THOMAS A. EDISON, INCORPORATED

Belmont Avenue

THOMSON MACHINE COMPANY

323 Cortlandt Street

FRANK J. HALE, President

NATIONAL GRAIN YEAST CORP.

810 Mill Street

Bellevillites ☆ In Uniform

Carmen J. Delegro

S 1/c Frank Delegro

Apprentice Seaman Carmen J. Delegro was recently given an honorable (medical) discharge from the Navy after two months' service. He was stationed at Bainbridge, Md.

He is the son of Mr. and Mrs. Alfonso M. Delegro of 689 Mill street. His wife and two children are at Tupper Lake, N. Y., where he has returned to resume his previous job as a plump and hard-wood logger.

Cpl. Robert A. Howard is spending a thirty-day furlough with his mother, Mrs. Daniel J. Howard of 224 Overlook avenue. He will return late this month to the Alutians where he has been stationed eighteen months with a signal corps unit.

A 1938 graduate of the high school, he was a civilian employee of the signal corps at Fort Monmouth before his induction in August 1942.

Electrician's Mate 3/c John M. Clough and his bride, the former Miss Roselle Deal of Gloucester, Va., spent Thanksgiving with his parents, Mr. and Mrs. John Clough of 157 Joramelon street.

The couple was married in Portsmouth, Va. Westhaven Baptist church November 18. They have returned to Yorktown, also in Virginia, where Mr. Clough is stationed at the Naval Mine depot.

In the Navy three years, Mr. Clough formerly attended Bloomfield vocational school. The Cloughs moved to Belleville five years ago.

Another son, Seaman 1/c Frank Delegro, is in active combat in the Philippines, according to word received by his parents. Since entering the Navy two years ago, he has seen action at Wake, Ponape, Hollandia, New Britain, Palau and others.

Two other brothers in service are Sgt. Louis Delegro who is at Great Falls, Mont. (he was on the troopship President Collidge which sank in the Pacific two years ago) and Steward's Mate 2/c William Delegro who is serving on a troopship in the Pacific.

Pvt. Harvey W. Fort, son of Patrick A. Fort of 133 Forest street, will return Monday to Robins Field, Macon, Ga., after spending a two-week furlough with his father.

He graduated in 1940 from Belleville High school and was a student at the University of Virginia when he was inducted two years ago. He is a basic training instructor at the Army air field.

His brother, Chief Quartermaster Henry Fort, is on submarine duty somewhere in the Pacific.

Seaman 2/c Mario T. De Meo of 90 Heckel street recently completed boot training at Sampson and spent a brief leave with his mother, Mrs. Mary De Meo.

Cpl. Malcolm D. Lamb, former Bellboy baseball and Recreation department employee, was master of ceremonies recently at the festivities marking the dedication of Ericson Field in North Africa.

Aviation Chief Machinist's Mate Howard A. Matthews and his wife, the former Mary Jean Dearcot of Mahanoy City, Pa., spent five days last week with his parents, Mr. and Mrs. Austin Matthews, of 125 Tappan avenue.

The younger Mrs. Matthews, who is the daughter of Mr. and Mrs. Michael Dearcot, is a storekeeper 1/c in the Waves. Both are stationed at Anacostia (D.C.) naval air station.

They were married November 25 in the Receiving Station chapel in the Washington Navy Yard and were attended by Aviation Chief Machinist's Mate and Mrs. Stanley L. Maxwell of Santa Rosa, Cal.

Chief Matthews was a varsity basketballer at Belleville High school and was employed with Wallace & Tiernan company before entering the Navy in January 1940.

He saw combat at Guadalcanal, Midway and other Pacific points before being assigned to Anacostia. His brother, Seaman 1/c Russell Matthews, recently returned to Boston after spending a brief leave at home.

Pvt. Stanley L. Whetsone Jr. of 226 New street graduated Tuesday from the enlisted radio repairman's course of the infantry school at Fort Benning, Ga.

The 19-year-old son of Mr. and Mrs. Stanley L. Whetsone entered the Army March 1 and received his basic training at Camp Blanding, Fla.

F 1/c Donald Machia

Fireman 1/c Donald Machia of 53 Florence avenue is stationed aboard a Coast Guard-manned destroyer escort, conveying troops and material of war across the Atlantic for the Battle of Germany.

T/Sgt. John D. Ukson, whose wife lives at 65 Fairview place, has been authorized to wear a second oak leaf cluster on his fighter group's Presidential citation. The clusters are for War department citations.

The original citation was for a strafing attack on an airfield at Foggia, Italy, before the Salerno landing. The group's fighter pilots destroyed 36 enemy planes and damaged 62 others in the first such long-range, low-level strafing attack in strength.

An oak leaf cluster was added for an escort mission over enemy rail yards at Aversa, Italy, where the P-38 pilots beat off an enemy attacking force estimated at 75 planes, enabling a 15th AAF heavy bomber formation to reach the target.

The second cluster was for a withdrawal cover mission in support of a heavy bomber attack on the Romano Americano oil refineries at Ploesti, Rumania, where the fighter pilots engaged and drove away 80 enemy planes attacking the bombers at a loss of only one P-38. Ten enemy planes were shot down in the battle.

Grade B Boneless Round Roast lb. **35c**
Grade B 13 points per lb. Full of flavor, tender, ideal for a luscious roast. Featured in all Acmes this week-end.

Rib Roast 7" Cut lb. **29c** 10" Cut lb. **27c**
10 Points 8 Points
Ribs of beef give you a dish fit for a king. Grade B. Tender, most delicious for a top-notch meal. Serve a rib roast this week-end.

Chuck Roast Only 5 Points per lb. lb. **25c**
Most economical. Only 5 points per lb. Grade B. Why not serve a chuck pot roast for a change?

NO POINTS NEEDED		Grade B STEAKS		Points Per lb.
HAMBURGER	lb. 27c	Porterhouse	lb. 40c	14
Beef Fresh or Corned	lb. 18c	SIRLOIN	lb. 33c	13
Veal Liver	Fancy Quality lb. 69c Finest Calves Liver	Top Round	lb. 35c	15
Smoked Beef Tongues	lb. 39c	Bottom Round	lb. 35c	15
FRANKFURTERS	lb. 37c	Chuck Steak	lb. 25c	5
LAMB LIVER	lb. 31c	Fillet of Haddock	lb. 41c	
BOLOGNA	1/4 lb. 9c	SLICED COD	lb. 29c	
Meat Loaves	Assorted Varieties 1/4 lb. 9c	PORGIES	lb. 14c	
SAUERKRAUT	lb. 10c	BUTTERFISH	lb. 19c	
		MACKEREL	lb. 17c	
		WHITINGS	lb. 12c	

Citrus Marmalade 2-lb. Jar **15c**
No points needed. Only Acme offers this unmatched value. Pure citrus and sugar. Buy a supply NOW!

MILK

Farmdale Evaporated

Tall Can

9c

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

Bleu Cheese 10 pts. 50¢

Velveeta 6 Points 20¢

Vera-Sharp 5-oz. JAR 3 Points 22¢

Velveeta 12 pts. 2-lb. 71¢

American Loaf Cheese 12 pts. 2 lbs. 72c

Borden Chateau Cheese 12 pts. 2 lb. 72c

Princess Oleomargarine 1 lb. carton 2 Points 17c

All-Sweet Oleomargarine 1 lb. carton 2 points 24c

HOM-DE-LITE

Mayonnaise Pint jar 25¢

Apricots Whole Unpeeled 30 oz., 6 stamps 25¢

Pineapple Half Slices #2 can, 5 stamps 19¢

CHOICE

Fruit Cocktail #2 1/2 can 33¢

Large Prunes 30-40 Size lb. 16c

AUNT JEMIMA

Pancake Flour 20-oz. package 12¢

KARO BLUE LABEL 24-oz. jar 15¢

STEERO Bouillon Cubes pkg. of 5 8¢

PURITAN BRAND GREEN SPLIT PEAS lb. pkg. 14¢

Crabmeat NABISCO lb. 19c

Vinegar ASCO Cider qt. 14c

ITALIAN Cook Oil Gallon \$1.60

HALL-MARK 10-oz. pkg. Pre-Cooked Beans 12¢

GUMPERT'S Creme Butterscotch Dessert 4-oz. Package 5¢

Fig Newtons NABISCO Pkg. 13¢

RATION CALENDAR

Red A⁸ to Z⁸, A⁵ to S⁵

Worth 10 Points Each

Blue A⁸ to Z⁸, A⁵ to S⁵

A² and B²

Worth 10 Points Each

Sugar Stamps 30 to 34

NOW REDEEMABLE FOR 5 LBS.

Stamp 40 Redeemable for Canning

also Spare Stamp 37 if approved

by your local ration board.

BREAD

Supreme Enriched Large 20-oz. loaf

9c

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

ASCO "heat-flo"

COFFEE

lb. bag

24c

2 1-lb. Bags, 47c

Every bean perfectly roasted by flowing heat, giving you "sealed in" fuller, finer flavor.

Ground FRESH to your order.

Save labels for gifts!

Swift PREM 12-oz. Glass 33c Grapefruit Juice Glenwood Grade A No. 2 Can 13c Campbell's Tomato Soup 3 10 1/2-oz. Cans 25c Cream-White Shortening lb. Can 23c 3-lb. Can 64c Herb-Ox Bouillon Cubes Package 7c	Assorted Christmas Cards Box of 12 29c Wilberts Floor Wax NO-RUB Pint 33c Quart 59c Wilberts Furniture Polish 8-oz. Bottle 29c Woodbury Facial Soap 3 cakes 23c Sweetheart Toilet Soap 2 cakes 13c	Ivory Soap Regular Cake 6c Ivory Soap 3 Large Cakes 29c Ivory Snow 12 1/2 oz. pkg. 23c 2 5-oz. pkgs. 19c Camay TOILET SOAP 3 cakes 20c Ivory Snow 12 1/2 oz. pkg. 23c 2 5-oz. pkgs. 19c	Extra Fancy Cortland Apples 2 lbs. 15c Excellent for eating or cooking. Delicious flavor. Exceptional value!	BEETS Fresh Tender Bunch 10c GRAPEFRUIT Juicy Pink each 8c ORANGES Juicy Florida Dozen 33c Fresh, Fancy, California	Carrots Bunch 10c California's finest, tenderest, delicious carrots at only 10c per bunch at Acme!	U. S. NO. 1 MAINE Potatoes 10-lb. Bag 39c Unequalled for mealy texture and fine flavor.
---	--	---	---	---	--	--

CONSERVE PAPER BAGS... Use a Shopping Bag. Carry Packaged Goods "As Is." Make Every Bag Carry Its Full Load!

Acme Super Markets

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

Johns - Manville Rock Wool Insulation
Insulation Storm Doors - Storm Sash
Wall Boards - Insulation Boards
Ceiling Tile
Cement - Sand - Gravel - Lime
Face Brick - Common Brick - Fire Brick

Essex Lumber & Coal Corp.
Joramelon and Cortlandt Streets
Belleville 2-1400 Belleville, 9, N. J.

Wait or Delay?
DO YOUR PART IN SAVING FUEL BY Reroofing - Residing Or Insulating NOW!
While materials and labor are at their present level, present stocks are being closed out at unusually low prices.

NO CASH NEEDED -- 3 YEARS TO PAY
CALL NOW
NUTley 2-1141 or BELleville 2-4069
FOR FREE ESTIMATE

We Repair All Types of Roofs
Chimneys
Gutters - Including Relining

INTERSTATE CONSTRUCTION CO.
CENTRE STREET NUTLEY, N. J.