

Vol. 30, No. 44

Still Must Act On Rent Control

Mayor Says Commission Must Adopt Some Measure Before Rent Control Deadline June 30; Tenants Present Petition Asking Control Extension

Tenants protesting the end of rent control here June 30 presented a petition urging control continuation, at the town meeting this week.

Mayor Isadore Padula, in answer to questions from landlords and tenants, said the Commission would have to adopt some kind of measure between now and the deadline.

The Commission had set June 30 as the deadline for controls, in a meeting about four months ago.

TOWN INCOME TOPS 63 MILLIONS, SURVEY SHOWS

Average Family Earned \$6,662 In 1954; Per Capita Income Above Norm

Belleville's income from all sources reached a total of \$63,958,000 in 1954, the greatest annual wage in the town's history.

The annual Sales Management Survey of Buying Power, published yesterday in New York, set the 1954 income of the average Belleville family at \$6,662, an increase in family income of about \$300 over 1953.

The earnings in 1954 gave Belleville a market index of 101, one point above the national average.

In Belleville, the average family's income was \$6,662.

ART OPEN HOUSE WILL BE HELD STARTING MONDAY

People Invited To See Work Of Grammar School Children In Nine Buildings

The public schools, in recognition of Public School Art Week, May 16 to May 20, are preparing to welcome what they hope will be an influx of interested visitors.

Students, teachers, and principals have been busy preparing a display of the artistic efforts of the children from the kindergarten age through the eighth grade.

Some work by every student will be on display, as well as exhibits of special projects. All work will be clearly marked by grade, and with the name of the student.

The public is invited to visit the schools any afternoon during the week to see the students at work, a display of teaching aids, and enjoy the exhibit, the art department said.

(Continued On Page Two)

Square Dance Tomorrow

The Ladies' Guild of Bethany Lutheran Church will hold a square dance tomorrow night at 8:15 in the recreation room of the church. Proceeds will go to the church building fund.

Pat Willis, vice chairman, will be assisted by Mrs. Harry Gimbel, Harry Bowden, Albert Helm, Charles Lemp, Robert McKinley, August Moll, William Morris, Charles Rohleder, Samuel Sheldon, Arthur Sholly, Nicholas Van Buren and Milton Zuber.

COUPLE OF THE YEAR . . . Rt. Rev. Msgr. Joseph M. Kelly presents a citation to Mr. and Mrs. Frank Parsells, of Washington Avenue, who were named "Couple of the Year" during the fifth anniversary banquet of St. Peter's Club. The Parsells, who will mark their 45th wedding anniversary this month, became members of the Club's movement when it was started. Also honored was Mrs. Donald J. O'Brien, "Mother of the Year."

Turn Thumbs Down On Bog Site For School Purposes

BOARD WILL MEET WITH COMMISSION MONDAY NIGHT

Will Discuss Proposed School And Possibility Of Retaining Bog

The board of education and the town Commission will meet Monday night in the board rooms of School 8.

The conference will be held as a result of letters from Mayor Isadore Padula, requesting a session to discuss school expansion program and needed town projects.

The board is hoping the Commission will extend the deed to the bog site property, which would permit the board to offer another referendum for a new high school.

However, she said, the board would have to hold up any plans until it was certain where it intended to put the proposed building.

Mrs. Rochau said she would welcome any ideas town commissioners might have on a location.

The "bog" site was recommended to the board as the best possible location for a high school, by a Cornelia survey group here.

(Continued On Page Three)

Commission Declines To Act On Board's Request For Deed; Land Reverts To Town Body

Commissioner Hyde Will Submit Recreation Plans For Area At Next Meeting — Appears Board Must Look Elsewhere For High School Site

The board of education must get another site if it wants to bring the proposed new high school to a second vote. . . . This is the indicated outcome of a decision by the Town Commission this week in declining to extend the bog site deed to the board.

It means that the board must look for another parcel of land, if it continues to plan to get a new high school.

It forecasts the probability of condemnation proceedings and property dealings . . . if the board proposes to build on private property, in rapidly-filling fields.

The Commission declined to renew the property to the board, in the conference meeting before the regular town meeting.

The board had asked extension of the deed through a letter by board attorney Max Schwartz to each of the Commissioners.

Although the Commission took no formal vote, the attitude was obvious that it was reluctant to grant the request.

Commissioner Elmer Hyde urged a formal resolution to "pick up" the deed.

Commissioner Kenneth Smith said such a motion was unnecessary because it was provided the property would revert "when we pick up the deed."

Commissioner Harry Sullivan suggested the Commissioners at least wait until the meeting with the Board Monday, and go to the meeting "with an open mind."

Commissioner Joseph King was absent.

Mayor Isadore Padula had asked a few commissioners for their opinion. During the campaign, he said.

(Continued On Page Three)

REASSESSMENT OF PROPERTY IN OFFING HERE

County Tax Board Says It Can Carry Out The Job If Town Doesn't Act

A reassessment program for every parcel of property in town residential and industrial is in the offing, Mayor Isadore Padula in a conference meeting this week told commissioners the town must carry it out or the county will step in.

He had already had a proposal for the job from the Clemenshaw company, which he said, had been doing reassessment in other municipalities in this area.

The mayor said Joseph Solimine, secretary of the county tax board, had written Arthur W. Clark, tax assessor here.

Clark, the mayor stated, although this board has the statutory right to direct such a program, we would prefer that it be initiated by the local officials.

The mayor said he would continue to get prices from other re-evaluation groups.

(Continued On Page Three)

IRKED BY ORCHARD SCHOOL SPEECH

Golden Says Industry Should Pay For Betterment; Asks Purchasing Agent Exam

James R. Golden, past town Commission chairman, said in a letter to the town this week, that he was irked to hear that William Orchard, former general manager of Wallace and Tiernan Co. spoke to school officials, apparently as a spokesman for industrialists.

Golden informed the Commission also, that he had written the State Civil Service examination head urging a date be set for an examination for the job of central purchasing agent here.

Golden, concerning Mr. Orchard's talk before school officials, said: "A juvenile jill" here? he said. Golden urged that if industries wanted a better educational system they should help pay for it, through establishment of a business school.

(Continued On Page Three)

Life in a Necktie Mill Has Its Knots

Egg And Ketchup Styles Giving Way To Conservative Wear, Softer Designs

By Regina Smaridge

Life in a necktie factory has its knots, but it also has its angles.

It's a constant shift from the old Hawaiian sunset, and ketchup styles to the more conservative designs on the longer slimmer styles in vogue today.

It's where that neck Christmas or birthday gift is born, the mainly a group of 25 workers, mainly women from town; the instruments, high speed machines and hissing steam iron.

This is the impression from the Spring Neckwear Company, right here in 250 Washington Avenue which produces his neckties, each week, plaids, solids, stripes, polka dots, all.

Since 1920, the plant has been turning out neckwear, under the direction of Aaron Thaler of Minkler Place and ownership of Mor-

(Continued On Page Three)

OUT OF THE WHOLE CLOTH . . . are these ties and tie materials at Spring Neckwear. Here are workers, Mrs. Genevieve Allen and Miss Erica L. Timmer, both of Belleville with Aaron Thaler, general manager.

NEVER UNDERESTIMATE

. . . the power of a woman, or a woman's bowling team. The ladies, winners by 84 pins in a playoff of champions Friday at Ewsmith Memorial Presbyterian Church, beat the Hilltoppers. Front, left to right, Mrs. A. W. Price, Mrs. Thomas Patterson, Mrs. Werner Tietze, Mrs. Evan H. Thomas and Mrs. Horace Goodenough. Brandishing shotguns in the rear, left to right, are bowlers Greason, Denzler, Koehler, Goodenough and Goody.

EARMARK \$49,000 FOR TOWN GARAGE ADDITION

An ordinance which would permit a \$49,000 two-story addition to the William Street garage, was introduced by the Commission this week.

The move would permit transfer of the public works staff to the new facility and permit 5,850 additional square feet of garage and office space.

The new building, which will be of fireproof brick. Included in the work would be a truck lift, reconstruction of windows in the old building, and plumbing improvement.

A hearing on the proposed garage will be held May 24.

(Continued On Page Three)

What's On In Town

Eastern Star Card Party — Recreation House, Friday, May 13.

Cake Sale for St. Peter's Church — Sunday, May 15 after Masses.

Bride and Groom Social — Petrean Club, Tuesday, May 24.

Annual Luncheon for Arena Chapter 75 O.E.S. — Masonic Temple, June 1, 11:30 a.m. to 1 p.m.

Spring Breakfast — Women's Club, June 7.

Elections of Officers, Petrean Club—June 7.

Mrs. Pepe President Of Shawyer PTA

Mrs. Joseph R. Pepe was installed president of the James G. Shawyer School Parent-Teacher Association last night. Other officers include Ralph Rispoli, first vice-president; Mrs. Joseph Primavera, 2nd vice-president; Mrs. Anthony M. Muro, recording secretary; Mrs. Julius DeFazio, corresponding secretary and Mrs. Alex Coppola, treasurer.

This was the final meeting of the school year.

Amvets To Name Zarro Honorary Member

The Belleville Amvet Post 26 will honor Joseph Zarro Tuesday at the Crystal Lake Casino. Zarro will receive a plaque naming him an honorary member of the post, for co-operating with the post in activities.

The presentation will be made at the bowling dinner, an annual affair of the post.

Stork Flagged On Speed Charge

Speeding, against the stork has been charged by St. Peter's Magistrate Edward J. Abramson. A Rutherford man was acquitted on a dash Street speeding violation after producing a hospital statement that he had rushed to the hospital when his wife had premature labor pains.

Said Abramson: "I can appreciate your anxiety especially on the stork's side, but let me know if it's a boy or a girl."

MAYOR COMMENTS ON NEW ORLEANS CONVENTION TRIP

Mayor and Mrs. Isadore J. Padula and Mr. and Mrs. Russell Sargent returned from the 48th Annual Conference of the Municipal Finance Officers Association in New Orleans.

Mayor Padula said: "I went to the Conference with a great deal of skepticism, but I have experienced some very old and unending conference sessions. Furthermore, New Orleans is not just around the corner, and I am not a traveling man. But the subject matter of the discussion groups bore strongly upon our problems here in Belleville; I considered it more or less a duty to go."

It was very good fortune to talk with several experts in these fields after sessions, and I can feel well rewarded in information for the time and money spent, most of the latter coming from my own pocket."

(Continued On Page Three)

ROSARY SOCIETY PLANS CAKE SALE

An outdoor cake sale will be held Sunday by St. Peter's Rosary Society at the church lawn after each mass. The proceeds will go to purchase confessional.

Mrs. Madge Conway, chairman, will be assisted by Mesdames William Bell, Thomas Caniff, John Zaleski, James Ryan, William Braden, Edward DeMartino, Gerald Bianchi, Thomas Mack, Edward Carr, Christopher Glenon, Hannah Weiss, Nicholas Uttrachi, John Hughes and Misses Felicitie Salmon and Theresa Hahn.

James Simone Cut In Fall

James Simone, 14, of 665 Washington Avenue, suffered a laceration on the left forearm which required 14 stitches when his arm went through a plate glass door window on the second floor landing of his home.

(Continued On Page Three)

Library

High School Evaluation Head Says Librarian Doing Excellent Job

The committee is of the opinion that the librarian is doing a really superb job, remarkable in light of the handicaps with which she is confronted.

The committee recommends that an administrative study be made of the librarian's load. We are of the opinion that additional personnel in the form of a professional assistant—full or part-time, and a clerical assistant be seriously considered.

In addition, the librarian should be freed from other duties such as homework proctoring and all home-room activities should be removed from the library itself. We suggest that the periodical selection be restricted with special attention to the needs and interests of young adolescents.

With additional help available, the library would be in position to render increased service to teachers and department chairmen in selecting, securing and distributing pertinent instructional materials.

Workable space limitations are probably insurmountable in the present building; but if and when a new building is erected, certain is undertaken, every precaution to the needs and interests of young adolescents.

(Continued On Page Three)

"Heritage of Song"

Shawyer School Pupils Will Sing Folk Melodies Wednesday Depicting Periods In American History

A musical program, "America's Heritage of Song" will be presented by pupils of the James G. Shawyer School Wednesday night, May 18, in the school auditorium. One hundred and fifty children, representing all eight grades in the school, will take part.

A seventh and eighth grade mixed chorus numbering 52 children will sing folk songs representing various periods in American history.

Vocal soloists include: Shirley Bumpass, Ariene Mangino, Florence Butler, Cheryl Zecca, Mary Ann McLaughlin, John Curtis and Joseph Rispoli.

Instrumental soloists will be Joseph Primavera, clarinetist; and Carmel Messina, accordionist.

Dancers will be Anita Raimo, Jo Ann Forté, Patrick Cicero and Sam D'Andrea.

Judy Salvatorelli and Philip Capadona will narrate. This program will be under the direction of Miss Margaret A. Bunce, supervising teacher of vocal music.

Selections by the school orchestra will be directed by Frank Seelha, teacher of instrumental music in the schools.

Award \$1,480 Sports Contract To Savino

The town commission awarded a \$1,480 contract to Savino Sport Shop of Nutley for athletic equipment. Savino was low of four bidders.

The sports equipment will include 10 dozen softballs, 13 dozen baseballs, 13 dozen baseball caps, 13 dozen bats, 13 dozen gloves, 13 dozen mitts, 13 dozen uniforms and caps, and 24 pairs of basketball nets.

FRANZI RE-ELECTED AMVET COMMANDER

Jack Franzi this week was re-elected commander of the Belleville Amvets Memorial Post No. 26.

Angelo Domenick was elected first vice-commander; Saviero Noto, adjutant; Joseph Buccino, finance officer; Sal Passafiume, judge advocate; George Bernaquin, provost marshal; John M. Boichich, service officer; Joseph Di Modica, chaplain; and Michael V. Marotti, public relations officer.

The new officers will be installed next month at an open meeting in the Amvet Home. All are expected to attend the state Amvet convention in Asbury Park, in June.

Commander Sagarese said that men in hospital wards and hobby homes of Veterans' Administration and hospitals have been very making the artificial memorial flowers.

Sagarese said that money from sale of the flowers was divided as follows:

For each poppy sold, one and one-half cents goes to the VFW State rehabilitation and welfare fund; one cent to the VFW National Rehabilitation service; one cent to the VFW Home for Widows and Orphans; a fourth of the balance to the community's needy and disabled veterans.

Mill Street Playground

The town commission this week authorized an advertised request for proposals to improve the playground area in Mill Street, by leveling top, soil, trees, seeding area and providing playground equipment.

Sisterhood Dinner Dance

The annual dinner dance of the Sisterhood of Congregation Ahavah Achim will be held Wednesday at the Golden West Orange. Co-chairmen are Mrs. Wilfred Judin and Mrs. Joseph Israe, of Newark.

A Kempis Lunch Monday

The Annual Spring Luncheon and Bridge Party of the A. Kempis of Newark, will be held at the Bayfair Farms, West Orange, Monday, May 16, at 12:30 p.m.

TB ASSOCIATION ELECTS OFFICERS FOR COMING YEAR

Rudolf P. Zoeller Is Re-Elected President At Annual Meeting Of 2 Towns

The Belleville-Nutley Tuberculosis Association, Inc., held its annual meeting and election of officers last Thursday with Rudolf P. Zoeller being re-elected president. The meeting was held at the home of Dr. Albert Gaydos, of 225 Hillside Avenue Nutley.

One new officer, Alexander Ross, of Belleville, was elected to succeed Zoeller as vice president. The following officers in addition to Zoeller were elected to serve for the coming year.

SILVER LAKER PROTESTS HUM IN EDISON PLANT

A complaint of noise from the Edison plant in Silver Lake was made at the town commission meeting this week.

Carmine De Sapio of Hackle Street, said that a continuous hum from the Edison Commission prevented sleep or rest in the houses. He said he had called the Edison, town council several times, and the Edison Commission also, but the condition was not improved.

Commissioner Harry Sullivan said the Edison had installed motors to reduce noise from the plants and the noise was apparently from the motors.

He said he would take up the complaint and follow through on it, inviting the aid of De Sapio, an inventor in his own right.

Mrs. DelGrosso Heads Elks Ladies Auxiliary

Mrs. Albertia DelGrosso was installed president of the Ladies Auxiliary of the Elks Club, with Mrs. Ann Reid, vice-president; Mrs. Mary Korman, secretary and Mrs. Peg Hoffman, treasurer.

They were installed by Steve Raleigh, past Exalted Ruler of the Elks.

Fined \$55 For Speeding

Anthony Malfatta, 20, of 124 Franklin Street, was fined \$55 for speeding through Belleville streets April 11 by Magistrate Edward J. Abramson.

Detective Frank Haight said he was overtaken by a chase that reached a speed of 80 miles an hour. Abramson told Malfatta, a rural driver, that he would have suspended his license had he need of it for his livelihood was considered.

300 Guests At Farewell Dinner For Miss Dunlap

About 300 guests attended the testimonial dinner held Wednesday at the Meadowbrook for Miss Lena M. Dunlap, of 43 Broad Street, Newark, who will retire next month after 50 years in the school system here.

The dinner was given by former pupils and friends. Messages commending her work were read from President Eisenhower, Governor Meyer and Representative Peter W. Rodino. Miss Dunlap was presented with a check for \$500.

Miss Regina Thome, daughter of Mr. and Mrs. George Thome, of 131 Union Avenue, was honored at a surprise bridal shower given by Miss Helen Grote at the home of Mrs. Paul Miller, Roselle Park.

Miss Grote will be maid of honor at Miss Thome's marriage to Horace A. Frith, of Stroudsburg, Pa., June 26 in St. Peter's Church.

Pink and white wedding bells decorated the table at Miss Diane Clegg's surprise miscellaneous shower given by her three aunts, Mrs. Harry McCoy and Mrs. Warren Ruedel, of Newark, N. Y., and Miss Anna Mae Fulton, of DuWitt Avenue.

Attending the annual dinner of the 25-year club of the Art and Works division of DuPont last night were Leroy A. Davenport, George F. DuBois, Christopher Clonon, Stanley Lemanski, Giuseppe Parial, Pasquale DiBisce, Edward C. Gauss, Fred W. Lanes, Louis Paggi and Bartolomeo Saulino.

Audrey Maine, daughter of Mr. and Mrs. Charles Maine, of 18 Forest Street, has recently been elected chairman of the Worship Committee of the Community Religious Association at Vassar College, where she is a junior.

Miss Agnes Wharton is back at home at 24 Signon Street, where she is on a two-month vacation in South Africa.

Austin Roberts, of 33 Essex

3 1/2 NEW CAR FINANCE PLAN

- 1. 36 MONTHS TO PAY
 - 2. Insurance can be included
 - 3. Loans approved in a few minutes
- Call HUmboldt 5-3623 for newest rate chart.

Franklin Washington TRUST COMPANY
5 CONVENIENT OFFICES IN NEWARK
LATE MODEL CARS FINANCED TOO

SAPOLIN
ODORLESS • EASY-TO-USE
MEL-LUX
The color-matched finishes that give your rooms the new

'Velvet and Satin Look'

Only wonderful, odorless Mel-Lux gives you Velvet Satin Look. It's easy to do it yourself and get professional results! Mel-Lux is real oil paint and completely odorless! You can use rooms the same day you paint them! Give your rooms the 'Velvet and Satin Look' now with economical Mel-Lux!

WHITE OAKS HARDWARE
78 Union Avenue
NUTLEY 2-4897

ZIG ZAG BAR & RESTAURANT
Italian Pies
Specializing in Steamers Clams
Mussels and Italian Foods
382 Belleville Avenue
Belleville, N. J.
(Corner Garden Avenue)
PL 9-4102

MISS PETROCIO ENGAGED TO WED

Mr. and Mrs. Louis Petrocio, of 274 Linden Avenue, announce the engagement of their daughter, Angela, to G. Jack Natale, son of Mr. and Mrs. Joseph Natale, of 38 Greylock Avenue.

The bride-elect is a graduate of Henry Snyder High School and Jersey City State Teachers College. She is a faculty member of the Franklin School, Lyndhurst.

Mr. Natale was graduated from Belleville High School and Upstate College. He is doing graduate work at Seton Hall University. He is employed at Charles Engelhard Inc., Newark.

MICHAEL NUSSMAN TO BE CONFIRMED

Michael A. Nussman, grandson of Mr. and Mrs. Rubin Cross, of 184 Floyd Street, will be confirmed tonight at 8 during services at Congregation Ahavas Achim.

Rabbi Albert L. Rauh will officiate and Dr. S. P. Fischer, assisted by the Synagogue choir, will chant the liturgy. A reception will follow, given by the Congregation Shalom.

New... Arrivals

Mr. and Mrs. Frank Wawryk of East Springfield, Mass., announce the birth of their second child, a daughter, Joyce Frances on April 1.

She joins a brother, John, 13 months old. Mrs. Wawryk is the former Joan Schneegas of Belleville.

Mr. and Mrs. Joseph Troina, of 244 Orient Way, Lyndhurst, are parents of a son, Penny Joseph, born April 19. He weighed seven lbs., 5 ozs. Mrs. Troina is the former Anne Clano of 41 Cedar Hill Avenue.

Miss Elaine Hahn, of 162 Tapan Avenue, will participate in the annual swim meet at Douglass College, presented by the Nereids swimming group at the college.

Lose Licenses 30 Days

Anthony Chizzo, of 9 Potomac Avenue, and Joseph Flittone, of Newark, had their licenses revoked for 30 days by Magistrate by Edna Reynolds in the popular reading room from 12:25 to 12:50 and 1:25 to 1:50.

SLIP COVER SALE

Includes Heavy Duty Zippers, Contrast Cording, Choice of Walling, Box Pleats and Kick Pleats. All Slip Covers are made - Vat Dyed, Pre-Shrunk, Washable.

SOFA AND TWO CHAIRS 79.50

Custom Furniture Upholstering and Repairing
ALL WORK GUARANTEED
KUFRIN'S UPHOLSTERING SHOP
547 Washington Ave. PL 9-7620 Belleville

SHOW YOUR COLORS - fly an American Flag!

Everything you need in one place: A handsome painted hand-wood pole in two sections, topped with a gilt ball; special weather-resistant lawn socket with brass cap, and beautiful top-quality, long-life BULLDOG U. S. Flag. "Phone For Special Prices."

BRAMHALL SALES CO.
30 Forest Street, Belleville, N. J.
PL 9-2618

ZIG ZAG BAR & RESTAURANT
Italian Pies
Specializing in Steamers Clams
Mussels and Italian Foods
382 Belleville Avenue
Belleville, N. J.
(Corner Garden Avenue)
PL 9-4102

Double-Ring Ceremony marks Tice-Fecko Church Nuptials

In a double-ring ceremony Saturday, Miss June Evelyn Tice, daughter of Mr. and Mrs. Donald M. Tice, formerly of Belleville, now of White Street, Hillside, was married to John Fecko Jr., son of Mr. and Mrs. Fecko, of 57 Watsessing Avenue. Rev. Joseph Driscoll officiated in St. Michael's Church, Union. The Club Diana, Union, was the scene of the reception.

Mr. Tice gave his daughter in marriage. She wore a nylon tulle and lace gown and carried white orchids.

Miss Eleanor Lagana, maid of honor, and Miss Judith Gerom, Antoinette Melitto and Dorothy Schierman, bridesmaids, wore nylon tulle gowns in blue, gold, pink and yellow, respectively. They carried harmonizing orchid clusters.

Dorothy Jule, flower girl, wore blue taffeta. The mother of the bride was attired in a blue nylon gown and the mother of the bridegroom wore a gown of white tulle.

Enil Spadolini was best man, with Robert Ammend, Louis Bor-

both and Vincent Jule as ushers. Mrs. Fecko was graduated from Hillside High School. Mr. Fecko is an alumnus of Bloomfield Technical High School. Both are with Worthington Pump Corporation, Harrison.

Church Lot Approved

A sale of property for the Montgomerie Presbyterian Church parking lot in Montgomery Place for \$100 was approved by the Town Commission this week.

Social

A spring social will be held by the Family Club of Belleville and Nutley tomorrow at the Franklin Casino at 8 p.m.

A buffet supper will be served and dancing will be featured. Committee members include Jackie Nicolette, chairman, Marge and Marie Morone, food; Alice Morone, Anna Hessa, Ann Landi and Mary Morone, hall, music tickets and Mary Nardowitz, entertainment.

Town Income

Annual income for 1954 was \$1,388 above the income of the \$2,445 above the income of the average family across the nation. Sales Management Survey set the national average family income at \$2,274 for the country's 47,620,700 families.

In the survey New Jersey ranked second in the nation in high family income, with a statewide average of \$6,500, topped only by Connecticut with \$6,744. New York State's average family income was \$5,952 while in California it was \$5,400; in Illinois \$5,947 and Florida only \$4,499.

The lowest family incomes were in Mississippi, \$3,132; Arkansas, \$3,429 and Alabama, \$3,869. Belleville's per capita income based on an estimated 1954 census was \$1,878 which is above the national average of \$1,545 and about equaled the New Jersey average of \$1,872. Essex County's per capita income was \$1,290.

Art Open House

Each school has designated a special afternoon during the week when they will hold "Open House" for parents and visitors.

A list of the schools and the afternoon of their "Open House" is as follows:

School 1, May 20; School 2, May 17; School 3, May 18; School 4, May 16; School 5, May 19; School 7, May 16; School 8, May 20; School 9, May 18; School 10, May 17.

Sunday, 9:30 a.m., Church choir rehearsal; 9:45 a.m., church school; 11 a.m., Worship and sermon by Dr. Albert Lawson, "Life's Inevitable."

Wednesday, 3:45 p.m., Junior choir rehearsal at the church. Thursday, 8 p.m., Adult choir rehearsal.

The American Baptist Convention will convene in Atlantic City through May 24.

SQUARE DANCE

With **FRED RIECKE'S FARMER BOYS**
Saturday, May 14th, 8 P.M.
Church Recreation Room
Bethany Evangelical Lutheran Church
Jerusalem & New Streets
Belleville, N. J. Sponsored By Ladies Guild
"Everybody Welcome For A Night Of Fun"
ATTEND CHURCH REGULARLY!
Admission 75c

you can find someone to fix anything

SEWING MACHINES

FURNACES
(see also Oil Burner Service, Gas Burner Service, Coal Dealers, Coke Dealers)

LAWN MOWERS

Look in the YELLOW PAGES
OF YOUR TELEPHONE BOOK
and it's easy to Phone for Service
NEW JERSEY BELL TELEPHONE COMPANY

Double-Ring Ceremony marks Tice-Fecko Church Nuptials

In a double-ring ceremony Saturday, Miss June Evelyn Tice, daughter of Mr. and Mrs. Donald M. Tice, formerly of Belleville, now of White Street, Hillside, was married to John Fecko Jr., son of Mr. and Mrs. Fecko, of 57 Watsessing Avenue. Rev. Joseph Driscoll officiated in St. Michael's Church, Union. The Club Diana, Union, was the scene of the reception.

Mr. Tice gave his daughter in marriage. She wore a nylon tulle and lace gown and carried white orchids.

Miss Eleanor Lagana, maid of honor, and Miss Judith Gerom, Antoinette Melitto and Dorothy Schierman, bridesmaids, wore nylon tulle gowns in blue, gold, pink and yellow, respectively. They carried harmonizing orchid clusters.

Dorothy Jule, flower girl, wore blue taffeta. The mother of the bride was attired in a blue nylon gown and the mother of the bridegroom wore a gown of white tulle.

Enil Spadolini was best man, with Robert Ammend, Louis Bor-

both and Vincent Jule as ushers. Mrs. Fecko was graduated from Hillside High School. Mr. Fecko is an alumnus of Bloomfield Technical High School. Both are with Worthington Pump Corporation, Harrison.

Church Lot Approved

A sale of property for the Montgomerie Presbyterian Church parking lot in Montgomery Place for \$100 was approved by the Town Commission this week.

Social

A spring social will be held by the Family Club of Belleville and Nutley tomorrow at the Franklin Casino at 8 p.m.

A buffet supper will be served and dancing will be featured. Committee members include Jackie Nicolette, chairman, Marge and Marie Morone, food; Alice Morone, Anna Hessa, Ann Landi and Mary Morone, hall, music tickets and Mary Nardowitz, entertainment.

Town Income

Annual income for 1954 was \$1,388 above the income of the \$2,445 above the income of the average family across the nation. Sales Management Survey set the national average family income at \$2,274 for the country's 47,620,700 families.

In the survey New Jersey ranked second in the nation in high family income, with a statewide average of \$6,500, topped only by Connecticut with \$6,744. New York State's average family income was \$5,952 while in California it was \$5,400; in Illinois \$5,947 and Florida only \$4,499.

The lowest family incomes were in Mississippi, \$3,132; Arkansas, \$3,429 and Alabama, \$3,869. Belleville's per capita income based on an estimated 1954 census was \$1,878 which is above the national average of \$1,545 and about equaled the New Jersey average of \$1,872. Essex County's per capita income was \$1,290.

Art Open House

Each school has designated a special afternoon during the week when they will hold "Open House" for parents and visitors.

A list of the schools and the afternoon of their "Open House" is as follows:

School 1, May 20; School 2, May 17; School 3, May 18; School 4, May 16; School 5, May 19; School 7, May 16; School 8, May 20; School 9, May 18; School 10, May 17.

Sunday, 9:30 a.m., Church choir rehearsal; 9:45 a.m., church school; 11 a.m., Worship and sermon by Dr. Albert Lawson, "Life's Inevitable."

Wednesday, 3:45 p.m., Junior choir rehearsal at the church. Thursday, 8 p.m., Adult choir rehearsal.

The American Baptist Convention will convene in Atlantic City through May 24.

SQUARE DANCE

With **FRED RIECKE'S FARMER BOYS**
Saturday, May 14th, 8 P.M.
Church Recreation Room
Bethany Evangelical Lutheran Church
Jerusalem & New Streets
Belleville, N. J. Sponsored By Ladies Guild
"Everybody Welcome For A Night Of Fun"
ATTEND CHURCH REGULARLY!
Admission 75c

you can find someone to fix anything

SEWING MACHINES

FURNACES
(see also Oil Burner Service, Gas Burner Service, Coal Dealers, Coke Dealers)

LAWN MOWERS

Look in the YELLOW PAGES
OF YOUR TELEPHONE BOOK
and it's easy to Phone for Service
NEW JERSEY BELL TELEPHONE COMPANY

Double-Ring Ceremony marks Tice-Fecko Church Nuptials

In a double-ring ceremony Saturday, Miss June Evelyn Tice, daughter of Mr. and Mrs. Donald M. Tice, formerly of Belleville, now of White Street, Hillside, was married to John Fecko Jr., son of Mr. and Mrs. Fecko, of 57 Watsessing Avenue. Rev. Joseph Driscoll officiated in St. Michael's Church, Union. The Club Diana, Union, was the scene of the reception.

Mr. Tice gave his daughter in marriage. She wore a nylon tulle and lace gown and carried white orchids.

Miss Eleanor Lagana, maid of honor, and Miss Judith Gerom, Antoinette Melitto and Dorothy Schierman, bridesmaids, wore nylon tulle gowns in blue, gold, pink and yellow, respectively. They carried harmonizing orchid clusters.

Dorothy Jule, flower girl, wore blue taffeta. The mother of the bride was attired in a blue nylon gown and the mother of the bridegroom wore a gown of white tulle.

Enil Spadolini was best man, with Robert Ammend, Louis Bor-

both and Vincent Jule as ushers. Mrs. Fecko was graduated from Hillside High School. Mr. Fecko is an alumnus of Bloomfield Technical High School. Both are with Worthington Pump Corporation, Harrison.

Church Lot Approved

A sale of property for the Montgomerie Presbyterian Church parking lot in Montgomery Place for \$100 was approved by the Town Commission this week.

Social

A spring social will be held by the Family Club of Belleville and Nutley tomorrow at the Franklin Casino at 8 p.m.

A buffet supper will be served and dancing will be featured. Committee members include Jackie Nicolette, chairman, Marge and Marie Morone, food; Alice Morone, Anna Hessa, Ann Landi and Mary Morone, hall, music tickets and Mary Nardowitz, entertainment.

Town Income

Annual income for 1954 was \$1,388 above the income of the \$2,445 above the income of the average family across the nation. Sales Management Survey set the national average family income at \$2,274 for the country's 47,620,700 families.

In the survey New Jersey ranked second in the nation in high family income, with a statewide average of \$6,500, topped only by Connecticut with \$6,744. New York State's average family income was \$5,952 while in California it was \$5,400; in Illinois \$5,947 and Florida only \$4,499.

The lowest family incomes were in Mississippi, \$3,132; Arkansas, \$3,429 and Alabama, \$3,869. Belleville's per capita income based on an estimated 1954 census was \$1,878 which is above the national average of \$1,545 and about equaled the New Jersey average of \$1,872. Essex County's per capita income was \$1,290.

Art Open House

Each school has designated a special afternoon during the week when they will hold "Open House" for parents and visitors.

A list of the schools and the afternoon of their "Open House" is as follows:

School 1, May 20; School 2, May 17; School 3, May 18; School 4, May 16; School 5, May 19; School 7, May 16; School 8, May 20; School 9, May 18; School 10, May 17.

Sunday, 9:30 a.m., Church choir rehearsal; 9:45 a.m., church school; 11 a.m., Worship and sermon by Dr. Albert Lawson, "Life's Inevitable."

Wednesday, 3:45 p.m., Junior choir rehearsal at the church. Thursday, 8 p.m., Adult choir rehearsal.

The American Baptist Convention will convene in Atlantic City through May 24.

SQUARE DANCE

With **FRED RIECKE'S FARMER BOYS**
Saturday, May 14th, 8 P.M.
Church Recreation Room
Bethany Evangelical Lutheran Church
Jerusalem & New Streets
Belleville, N. J. Sponsored By Ladies Guild
"Everybody Welcome For A Night Of Fun"
ATTEND CHURCH REGULARLY!
Admission 75c

you can find someone to fix anything

SEWING MACHINES

FURNACES
(see also Oil Burner Service, Gas Burner Service, Coal Dealers, Coke Dealers)

LAWN MOWERS

Look in the YELLOW PAGES
OF YOUR TELEPHONE BOOK
and it's easy to Phone for Service
NEW JERSEY BELL TELEPHONE COMPANY

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY

Money NOT WORKING IS NOT MONEY AT ALL

"Money is the medium of exchange." Therefore, if hoarded under a mattress or in a bureau drawer, it is not only in danger of loss from fire or theft, but it is of no value as a medium of exchange. But if left in a bank like the Peoples National Bank and Trust Company, your money pays you interest. Its safety is guaranteed up to \$10,000 by the strongest of all agencies, "The Federal Deposit Insurance Corporation". It goes to work financing factories, schools, roads, and industrial needs.

So keep your money in the Peoples National Bank and Trust Company. Here it is safe and produces for you directly in the form of interest, indirectly into production and more jobs.

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSE

Times Classified Advertisements

To Sell, Buy or Trade Telephone Plymouth 9-3200

Card of Thanks
WIFE, NETTIE Since it is impossible to thank all personally, I wish to express our sincere and grateful thanks to all relatives and friends for the many acts of kindness tendered our beloved husband during the past months, and for the many kind expressions of sympathy at the funeral. Particularly we wish to thank the Rev. J. H. Chapin of the First Baptist Church, doctors, and nurses of St. John's Hospital of Belleville, Mrs. J. H. Florio and the general directors, Stanton Funeral Home, Nutley.

Decorators & Painters
PAINTING & DECORATING
George A. Snow, John-Manville Coatings installed. Free estimates given. PL 9-3607.
INTERIOR PAINTING AND PAPE-
R HANGING, reasonable. PL 9-0823.
Dressmaking
PLAN YOUR SPRING WARD-
ROBE. Walter's Fashion Shop, 51 Park View Ave., Belleville. PL 9-5278.

Agriculture
CATATO, excavating, land rearing, topsoil, screened and un-screened, land clearing. Asphalt paving, flagstone and concrete. 4600 North 1st, Nutley. Call 2-7479 or Plymouth 9-6640.
Alumina Windows
ALUMINUM TRIPLE-CHAN-
NEL COMBINATION WIN-
DOWS, manufactured by GEN-
ERAL BRONZE CO. of New
York. First-class work and con-
venient, no obligation. Telephone
evenings or Saturday, Fred Klein,
Nutley 2-2075.

Help Wanted - Female
EXPERIENCED OPERATOR
for a large, new, modern Union
shop, excellent wages, vacation
with pay, pleasant working con-
ditions. Telephone 9-7365.
Glendale Dress Co., 664
Avenue. 1-7555
TYPIST & CLERICAL WORKER.
Pleasant position, capable of
handling telephone orders. Must
be experienced. Five days, 37 1/2
hours. North Newark, Humboldt 2-
0700. Mr. Cawley.
WATERS, part time. Inquire
385 Cortlandt Street, Belleville.
N. J. 9-1873.

Help Wanted Male
AUTOMOBILE SALESMAN, Ag-
gressive, local man wanted to sell
new cars. Mr. McGovern, Boss
Motors, 73 Washington Avenue,
Belleville.
OFFICE BOY. Excellent opportu-
nity for bright young man, varied
duties. 5 days, 7 1/2 hours, bene-
fits. Every Ready Label Corp., 357
Cortlandt Street, Belleville.
Instructors
PIANO INSTRUCTIONS, will
teach in your home. Marion Na-
paul, Meade-Miller Company, 143 Fran-
lin Avenue, telephone Nutley 2-
4306. 2-26-54
Flock Spraying
VELVET LIKE FINISH ON ANY
SURFACE. Jewel boxes, dis-
plays, turnables, cabinets; ring
off jewelry for jewelry cleaning.
no special designs for displays.
Fluoroplastic. For information call
W. & W. Textile Spray Co. N. J.
7502.

For Rent
HUDSON ALUMINUM
WINDOW CO.
(AI & Marie Volk - co-owners)
1000 W. 1st St., Nutley, N. J.
MAIN OFFICE & SHOWROOM
602 PALISADE AVE.,
JERSEY CITY, N. J.
PL 9-2929. TU 2-8945
ALUMINUM screens - storm win-
dows, doors, Jalousies, Awnings &
Rainings at lowest prices. Call
for demonstration. 5-20
Asphalt Driveways
ASPHALT DRIVEWAYS
GABRIEL BROTHERS Asphalt
driveways, parking lots, side-
walks. Power rolled and fully in-
sulated. Cost guaranteed. 2-0170.
Evenings, Gregory 1-5814

Bedding
MATTRESSES, BOX SPRINGS.
All famous makes, also renovated.
Maple and juvenile furniture;
cotton, linen, sheets, etc. 2-0170.
Capital Bedding, 322 Washington
Ave., Belleville, PL 1-0174.

Cabinet Maker
CABINET MAKING - Residential
work. Kitchen cabinets, furni-
ture, etc. Call for estimates. 2-0170.
Hammell and Sons Woodworking,
Co., 12-16 Berton Place, Nutley.
Telephone Plymouth 9-5555. 49-55

Carpenters & Builders
COMPLETE HOME MAINTEN-
ANCE; also alterations and
repairs. Louis Scatillo, 143 Passaic
Avenue. Telephone Plymouth 9-
9012.
ALTERATION, HOME REMOD-
ELING; will repair and modernize
your home from basement to
attic. Call for estimates. 2-0170.
PL 9-2515 day or night; free es-
timates. Frank Candloro.

For Sale
NEW FURNITURE
NATIONALLY ADVERTISED AT
FANTASTICALLY LOW PRICES.
DINING ROOMS, BED ROOMS,
KITCHENS.
SEALY MATTRESSES, BOX
SPRINGS - SOFA BEDS
Open daily and Sat. 10 to 5 P. M.
CROFUT & SMITH
FURNITURE OUTLET
237-247 Snyder St., Orange, N.J.
(Between 2nd and 3rd Ave.)
Office No. Day St.
Office 8-1182. Plymouth 9-5923
'38 BUICK, with '46 motor and
new battery. Call Plymouth 9-
6311 after 6 P. M. 5-20

Painting
PAINTING AND PAPERHANG-
ING; alterations and repairs. In-
terior and exterior. We also do
wallpapering and paperhanging.
Perkins and Perkins, Plymouth 9-
2518 or Plymouth 9-6018 after 6
P. M. 2-24-55

Roofers
ROOFING CONTRACTOR. All
work done by owner. New work
and all types of repairs. Shingle
roof, hot tar, slate and chimney
work. Skyscraper, leader and gutter work.
All work guaranteed, at reason-
able prices. George Franco, Tel-
ephone 9-1873.

Rug Cleaning
RUG CLEANING, repairing and
storage. Furniture and wall to
wall carpet cleaned in your home.
Meade-Miller Company, telephone
Nutley 2-4306. 2-26-54
Tile Contractors
TILE WORK DONE REASON-
ABLY. Ceramic, metal and
plastic; floors, ceramic, asphalt,
rubber, vinyl, ceiling, block, etc.
pairs. Also "do it yourself" kits.
John Forte, call Nutley 9-7385
anytime.

Tree Service
NOW IS THE TIME to have fruit
trees pruned and trimmed. Over 20
years for fruit tree spraying, trees
trimmed and removed. Insured.
Telephone Nutley 2-9794 after 6
P. M. TF
Trucking
GENERAL CLEAN-UP and rub-
bish removal service; homes and
factory work; truck for hire. PL
5-3955
Upholstering
REUPHOLSTERING done by ex-
perts. Wide variety of samples.
Meade-Miller Company, telephone
Nutley 2-4306.

Wanted
GOOD HOMES for six-month-old
housebroken, good pets. Also have
two white male Persian cats for
adoption. Nutley 2-0423. 5-19
Attention To Buy
We pay 60¢ per 100 lbs. for news-
papers, delivered to our yard. We
also buy books, records, etc. Call
J. R. K. 4-244. Clinton St., Bel-
leville, N. J. PL 9-4408. tf
Wanted to Rent
4 OR 6 ROOM APT. on first floor,
mother and 2 school children.
Call evening. PL 9-1000. 5-20
3 ROOM UNFURNISHED APT. 2
adults, in Belleville. \$70. PL
9-0410 Monday thru Friday.
9 to 5 P. M. 5-20
APT. WANTED. Business couple
needs four rooms, Nutley, Bel-
leville or Springfield. Please re-
ply to ad. 4-244. Clinton St., Bel-
leville, N. J. PL 9-4408. 5-27
Work Wanted
ODD JOBS DONE. Rubbish and
junk removed. Cellar and yard
cleaned. Dump truck to P. M. 10-
10-10 P. M. 2-26-54. 4-29-55
FOR BEAUTY AND PRIVACY OF
your property, let us install a
colorful flower and wood fence. We
repair and maintain all fences. All
work is guaranteed. J. Sparacio,
telephone Nutley 2-2651. 4-29-55

WOMAN, 60 yrs. old, desires pos-
sion as companion to invalid.
Hospital experience. PL 9-4921.

Men in Service

Cpl. Robert L. Bennett, US Marine Corps, son of Mr. and Mrs. W. C. Bennett, of 35 Davidson Street, has been assigned to the Naval Air Station, Atsugi, Japan, for duty with Marine Aircraft Group 11.

Pfc. Peter P. Clarizio, son of Mr. and Mrs. Anthony Clarizio, of 19 Mount Pleasant Avenue, has been released from active duty in the Army.

A/1c Richard E. Van Tiegham, son of Mr. and Mrs. Richard Van Tiegham, of 222 William Street, has been chosen for the Agri. Honor Flight with the 1100th Security Squadron, Washington, D. C.

Ralph Zizza, Jr., son of Mr. and Mrs. Zizza, of 10 Lake Street, has been assigned to Company F, 365th Regiment, at Fort Dix.

Pvt. Fred Scordo, son of Mr. and Mrs. Anthony Scordo, of 25 Mount Pleasant Avenue, graduated from the 10-week construction surveying course at the Engineer School, US Army, Fort Belvoir, Va.

Pvt. Robert Masiero, son of Anthony Masiero, of 104 Washington Avenue, recently arrived in Puerto Rico and is a member of the 23rd Infantry Division at Camp Losoy.

Pvt. Robert Masiero, 10, son of Anthony Masiero, 104 Washington Avenue, recently arrived in Puerto Rico and is now a member of the 23rd Infantry Division at Camp Losoy.

Private Masiero, a mechanic in 3d Battalion's Headquarters Company of the division's 65th

Regiment, entered the Army in July 1953 and was stationed at Fort Knox, Ky.

Private Alfred Visono of 382 10th St., has arrived here and been assigned to Co. F, 365th Regt. of the 69th Infantry Division for eight weeks of basic training. His parents are Mr. and Mrs. Michael Visono of 382 No. 10th St., Belleville, N. J.

Private Leonard M. Giannetti of 201 Garden Ave., has arrived here and been assigned to Co. F, 365th Inf. Regt. of the 69th Infantry Division for eight weeks of basic training.

His parents are Michael and Mildred Giannetti of 201 Garden Ave., Belleville, N. J.

Private Donald C. Cuomo of 162 Glenwood Avenue, Bloomfield, N. J., has arrived here and been assigned to Co. "M" 272nd Inf. Regt. of the 69th Infantry Division for eight weeks of basic training.

His parents are Mr. and Mrs. Daniel J. Cuomo of 98 Naples Avenue, Belleville, New Jersey. His wife, Barbara Cuomo, the daughter of Mr. and Mrs. Harry Fredericka is residing at 33 Montgomery Pl., Belleville, New Jersey.

Private J. Mayers, of 37 Dawson Street, has arrived here and been assigned to Co. F, 365th

Regt. of the 69th Infantry Division for eight weeks of basic training.

His parents are Mr. and Mrs. Perry B. Mayers of 37 Dawson St., Belleville.

Prior to entering the service, Private Mayers attended

He was formerly employed by North Jersey Electrical Contractors. During his training he will receive instruction in general military subjects, infantry weapons and tactics, as well as character guidance programs which are under the supervision of the Post Chaplain.

After the initial eight weeks, he will be given a two-week leave, and one of three assignments: (1) receive eight weeks more of advanced infantry training; (2) be enrolled in one of 11 specialist schools conducted here; or (3) be transferred to another Army post for training in one of the Army technical schools.

Revokes License 30 Days

Arthur M. Pico, of 93 Heckel Street, had his license revoked 30 days for careless driving, failure to keep right and disregard of a red blinker light, according to Frederick J. Gassert, Jr., Director of Motor Vehicles.

COMPLETE TV SERVICE

We Honor Warranty, We Make Necessary Replacements and Charge Only for Labor.

Call PL-9-3465 for 24 hr. TV Service

FERRARO TV SERVICE

"SINCE 1948"

"We Give the Finest 'Within 24 Hour' Service"

316 Graylock Parkway - Tel. Plymouth 9-3465 - Belleville, N. J.

Installations, Contracts - New and Renewals;

Repairs and Conversions For All Models

Observed in the best circles...

8 Year Old
45% Alc.
3.10 Pint
OLD HICKORY
STRAIGHT BOURBON WHISKEY
NO PROOF

ALSO AVAILABLE IN 100 PROOF BOTTLED IN BOND - OLD HICKORY DISTILLING CORPORATION - PHILADELPHIA, PA.

The Dutch for centuries have known the meaning of relaxation

With the Dutch, perhaps more than with any other people, the good life is a custom of long standing. Nor is this tradition ever more pleasingly observed than in the easy, time-dissolving pastimes of the game deck-or in the cafes, the ballrooms and salons of Holland-America liners.

Added to these pleasures are other Dutch traditions—immaculate shipkeeping, competent seamanship, the gracious amenities of Old World service. All things considered—the active pleasures and the tranquil enjoyments—life here is an art. It is one that seasoned travellers bound for Europe or cruise ports take to, with ease, again and again.

SEE YOUR TRAVEL AGENT

Holland-America Line

OFFICES IN PRINCIPAL CITIES

SO CONVENIENT—YOU SAIL FROM, ARRIVE AT
HOBOKEN, N. J.
DRIVE DIRECT TO PIER AT FOOT OF FIFTH ST.

Acme MEATS ARE GUARANTEED TO PLEASE!

Lancaster Brand "U. S. Choice" Tender, Juicy, Top Quality Top or Bottom
ROUND ROAST 79¢
Or Round Steak! Solid Meat - No Fat Added! One Price - None Higher!
ACME'S own meat experts choose beef to high and rigid standards. Only the finest, corned young, of specific size and weight, are selected in areas where they're raised and fattened for market. You must agree it's tops in quality and value or Acme will pay you double your money back.

DUCKLINGS Lancaster Brand OVEN-READY 1b. 49¢
Ready for the oven! So tender, so delicious! Serve with Ideal Apple Sauce!
FRESH PORK CALAS 1b. 35¢
CANNED PORK LOINS 4-lb. size \$4.49

Now On Sale!
MAY Family Circle
only 5¢

New! Exciting Offer!

save up to 40%
Corvette STAINLESS
Each Unit 79¢
With \$5 Purchase

Won't tarnish, won't rust, won't corrode! Start with 4-piece setting - Unit #1 - dinner knife and fork, salad fork and teaspoon for only 79¢! See all pieces now on display, at all Acme markets. A product of International Silver Company.

dairy

SHARP CHEESE

1b. 55¢

KRAFT Cheese Whiz 8-oz. Jar 25¢

frosted food

BIRDS EYE Sliced Strawberries 10-oz. pkg. 2 49¢

FROSTED FISH FEATURES

Salmon STEAK 1b. 63¢
Mackerel FILLET 1b. 33¢

bakery

Virginia Lee Plain, Sugared or Cinnamon

DONUTS

Regularly 35¢ Tender, 1-lb. from our Package of 12 19¢
own bakery! A sure treat!

Thin-Sliced Bread Supreme Large Loaf 17¢

GREEN GIANT Peas 2 17-oz. cans 35¢
FRANCO AMERICAN PREPARED Spaghetti 2 15 1/2-oz. cans 25¢
ARMOUR'S Beef Stew 16-oz. can 29¢
PRINCESS BATHROOM Tissue 10 1000-sheet rolls \$1.00
PRINCESS COLORED Margarine 11 1/2-oz. b. carton 19¢
NABISCO Oreo Creme Sandwich Cookies 11 1/2-oz. Package 35¢
NABISCO Swiss Creme Sandwich Cookies 11 1/2-oz. Package 35¢
fruits & vegetables
Celery PASCAL 2 Large Stalks 29¢
Tomatoes LARGE Box 19¢
IMPORTED SWEET MILD Spanish Onions Each 6¢
All Prices Effective Through Sat., May 14th

Volume No. 1

Still On Sale!

DO-IT-YOURSELF ENCYCLOPEDIA!

Reg. \$3.49 Value Only 99¢

VOLUME No. 2 GOES ON SALE MONDAY, MAY 16

Sensational BOON-A-WEEK U.S. 12 Complete Volumes Right from the pages of POPULAR MECHANICS Magazine.

THE BELLEVILLE TIMES-NEWS

ADVERTISING, NEWS AND BUSINESS OFFICE
100 WASHINGTON AVENUE

Published every Thursday by The Belleville Times Corporation, Belleville, N. J.
Telephone PL 5-3200

RALPH E. HEINZEN, EDITOR AND PUBLISHER

Joseph J. Hannon, News Editor
Mrs. Regina Smardz, Social Editor

A Song of Faith

I watched a wren in a willow tree
Building her nest today;
Struggling with a tiny branch
And tugging hard away.
Her object was to get the branch
Within her open door,
Perhaps to make a scantling
Of a nesting-fodder.
Mrs. Wren tugged and pulled,
Dropped the branch to rest,
Raised her little head with joy
And sang her very best.
A bigger problem than herself
I thought she reasoned wrong.
But she had faith and gratitude,
And accomplished it with song.
Dorothy de-St. Clement

Memorial Day Honor

Plans are in the offing for another Memorial Day observance at the War Memorial in Union Avenue when the holiday comes up May 30.

According to reports from the veterans' committees, fewer and fewer residents in recent years have been attending the ceremony which honors the veterans of all wars.

Belleville gave a lot of boys to the services in the last one, many of whom paid the penalty it took to keep the Western World free. It's not too much to ask for people to revere them and to honor all the men who gave a good slice of their lives to the struggle.

J. J. H.

Bogged Down

Any hopes the Board of Education had of introducing a second referendum for a proposed high school on the "bog" site appear gone down the drain. The Town Commission this week has declined to entertain a request from the board to extend the deed on the town-owned property . . . so now the site automatically reverts to the Commission.

Commissioner Elmer S. Hyde already has recreation plans for the area and has gotten legal assurance from Town Attorney Lawrence Kennan that he can go ahead with his plans. So it is unlikely that the Commission will change its views; and the proposed "bog" site this is dismissed for good as a possible site for a high school building.

The city of this tug-of-war over the property is that the school board now will be forced to build on private property, if it continues its quest for a new high school with all the legal entanglements, price wars, and condemnations such a procedure entails.

The amount of money the board must spend to get a private site, in heavily-developed Belleville, may well come over the amount it would have cost to use the bog area, a site pointed out by educational authorities as the best possible site for a new high school.

The tug-of-war, lack of cooperation and harmony between the two governing bodies, points up the need for a neutral body like a planning board. Such a body, had it been established, long ago would have set aside likely areas to meet population and expansion growth, and held on or acquired other town property vital to Belleville's welfare as the town grows.

Instead, there is a constant friction between the bodies for property, and a constant vying in the town departments themselves, to further their own projects. Who pays for the frictions? Mr. Taxpayer.

An example in lack of foresight is the overcrowded town hall, entailing such an addition as the William Street garage, with some offices in the town being moved to the upcoming addition.

Certainly it is more desirable economically to keep the town's departments together. Yet because apparently no plan was considered to have a civic center here, when Belleville was land-rich, there is a decentralization. We have a Recreation House here, a town garage and public works offices there, a town hall some other place, a public library some place else.

J. J. H.

Highway Robbery

The proposal emanating from Trenton to merge the New Jersey Turnpike Authority and the State Highway Authority into a single agency under the direct jurisdiction of the State Highway Department and to put all "excess revenues" at the disposal of the highway department to finance construction and improvement of non-toll public highways is highway robbery, pure and simple.

When the bonds for the Turnpike were sold, they were put on the market with the assurance to investors that the highway would be self-sufficient and that all of its income would be used to liquidate its debt. The investors were promised that it be controlled by an Authority and completely divorced from politics.

When the State Legislature voted the law creating the Garden State Parkway, it put it under a specially created State Highway Authority. We were told that the guarantees to investors written into the bond issue were so drastic that it was impossible to rectify the mistake and remove the tollgate at Belleville Avenue which cuts us off from free travel within Essex County. Now, apparently, those guarantees were printed in rubber type. They are flexible and where it would benefit the State, they can be twisted and turned.

It is our contention that the State has no legal power to tamper with either Authority unless both Authorities have fully refunded the 774-million dollars borrowed from investors to build them. Under the provision of the laws establishing both Authorities, the full income of both highways must be wholly devoted to liquidating their debts or providing for their extensions or enlargements.

It is truly fortunate that Paul L. Troast is chairman of the Turnpike Authority. He is beyond political reach of the Governor and two of the three Authority members are Republicans to back him up. It is very unlikely that Chairman Troast will ever be a partner to such highway robbery even though it is equally unlikely that Chairman Orrie de Nooyer of the Highway Authority would oppose the Governor if the project was ever brought to a head.

As soon as the Garden State Parkway's income exceeds its funding charges, the Highway Authority should remove the Belleville Avenue tollgate whose erection was one of those stupid legislative mistakes for which the Antons, the Ellwood Russells and the Barnes must, alas, all share responsibility.

R. E. H.

Reviving The "Courtesy Cards"

A snide attempt is being made to revive the thoroughly discredited police courtesy cards in this state. Last year the State Legislature passed a law, which Governor Meyner signed, outlawing courtesy cards. A measure has now been introduced in the Legislature by Senator Frank W. Shershin, Jr., Passaic County Republican, that would reinstate the police courtesy card racket.

The so-called "courtesy cards" were banned because of the disclosures of unsavory collusion between New York and New Jersey police in an effort to achieve favoritism for the privileged bearers of the cards. Over in Nutley we had a most unfortunate instance where a PBA "courtesy card" flaunted by a speeding motorist, anticipating preferential treatment, and angered when he did not get it, led to a faction of town police ganging up on a fellow policeman, obtaining his discharge through a state civil service functionary who, since, has been suspended.

There is no sound need for any expression of favoritism by the police. They are paid to do a job and they should do it honestly and without fear or favor. They have no more right than have the firemen, or postmen, the tax-collectors or garbagemen to dispense their "courtesy cards" or peddle protection.

The law must be the same for all of us and its enforcement must be with equal loyalty. There is no room in America for a privileged class of citizens, outside the law, endowed with cards to prove their status as specially protected by the police, hence immune to arrest or speeding or other traffic violations. If that is not the purpose of the police "courtesy cards", then there is no other reason for reviving them. And such a purpose is un-American, unfair and intolerable. We hope the Essex County legislative delegation will make short shrift of the Shershin bill.

R. E. H.

Compulsory Auto Insurance

At the present time one motorist out of every five is operating a vehicle on New Jersey streets and highways without any form of financial responsibility. When applied to accident statistics, this means that an uninsured motorist is involved in twenty-nine out of every one hundred accidents.

A bill, A-118, now pending in the State Legislature would correct this situation by requiring motorists to establish financial responsibility before an accident happens rather than after. The bill should be made into law because more bad accidents are caused by the careless than by the careful driver. A careless driver saves a penny by carrying no protection but, in his case, the risk is shared by every other driver on the road.

R. E. H.

One Man's Opinion

New Military Alliance Of Red Europe, To Be Signed In Warsaw, Is Communist Answer To Bonn's Rearming

By Ralph Eric Heinzen

A ten-year period of probation for Germany having ended, the battle-lines were redrawn across the map of Europe this week with greater clarity than ever before. The admission of West Germany to North Atlantic Treaty Organization councils as a sovereign equal was countered by the Soviet Union's unilateral action in scrapping its treaties of friendship with France and Great Britain.

As Secretary of State Dulles, Harold MacMillan, British Foreign Secretary, French Premier Edgar Faure and Chancellor Adenauer sat down with the delegates of Italy, Belgium, the Netherlands and Luxembourg, Molotov prepared to go to Warsaw where the Soviet bloc of red satellites are to sign, with Red Russia, a mutual assistance treaty in answer to the arming of West Germany.

Never have the battle-lines been more defined, yet never did the outlook for war appear more remote. The balance of power in Europe appears too loose for either side to run the risk of war. If war is to come, it must come from the alignment of forces outside of Europe in the Far East, most likely.

Comparison Of Strength

Militarily, however, the Russians can find little satisfaction in the alignment on both sides of the political front. Against Communism is aligned all the might and the potential of the United States, Britain, France, Italy, the three nations of the low lands and West Germany, with Spain close behind. The East, on the other hand, has the Communist side, there is Albania, Bulgaria, Czechoslovakia, Hungary, Poland and Rumania, along with the Red Army of Russia. The contrast is all in our favor.

A major difference lies in the fact that in the West armaments have been placed under control and standardized. Each nation produces its part under the aegis of coordinated production in the East, Russia produces and Russia arms her allies. They are not to be confused with arms plants of their own.

Marshall Plan Succeeded

The Marshall Plan was responsible for increasing the potential in the West as, with American aid, the industrial and economic Western nations were reestablished. In the East, there has been no counterpart of the Marshall Plan.

Russia has ordered her satellites to reestablish their full production but she has no credits of her own to share and she has had much difficulty in building up her own potential to keep pace with the expanding potential of the West.

The major political problem ahead is the union of a divided Germany. This union the future of Europe and the future of the world. The division of Central Europe into two hostile bands of Germany, the Federal Republic of Bonn and the Democratic Republic of Berlin, constitutes the most dangerous heritage of World War II.

Both Dr. Adenauer, in Bonn, and Premier Otto Grotewohl, in East Germany, the sponsor to reduce the need for union, but in speeches last Sunday, marking the tenth anniversary of the final collapse of Hitler's Germany, Herr Grotewohl laid down conditions which, he surely must know, make union impossible.

Herr Grotewohl said that East Germany will sign the Warsaw Pact this week but still holds for the unification of Germany. He laid down as a condition for all-German elections the acceptance of a treaty of mutual assistance and peace pact which Molotov offered to Austria—a pact which would require for the future Germany the status of a neutral.

A solution along the lines now being applied to Austria, he said, would be possible if West Germany regains her independence and scraps the Paris agreements.

Want Paris Pact Scrapped

Prerequisites for a relaxation of tension, he asserted, are: alignment of the Paris pacts, talks between East and West Germany to prepare for nation-wide elections, a total East-West German appeal for a peace treaty and withdrawal of occupation troops, and creation of an all-German council to deal with military problems of the divided country.

On Paper, West Germany now has an army of twelve divisions.

The Germans are adept at mobilizing and training troops, as he proved, but most military observers believe it will take two years at least for a efficient 12-division German army to be in the field. During this time, Russia can be expected to do everything it can to prevent those divisions from materializing.

Dr. Adenauer's fundamental approach to a four-power conference is that it is better to wait and prepare carefully than to walk precipitate and fail.

He does not share the eagerness of the British and French governments for an early meeting.

The Chancellor also is convinced that time is working for the Western powers.

The Soviet Union must make a reasonable settlement in Europe in the end. This opinion is based on the Chancellor's conviction that the Soviet Union is primarily an Asian power and that Communist rule in Russia will inevitably result in conflicts of interest between Moscow and Peking.

China As Problem

Dr. Adenauer is satisfied that the United States will not permit the forces in Europe in order to deal with China.

The Chancellor is expected to urge Mr. Dulles, British Foreign Secretary, Harold Macmillan and French Foreign Minister Antoine Parry to stand for a four-power conference to deal with the demand for free all-German elections and second on the right of the reunited German state to join the Western alliance.

Now that West Germany has its sovereignty and its army, many Germans appear doubtful of their future. As long as both halves of Germany were unarmed, except for powerful police forces to preserve interior peace, the Reich served as a useful vacuum in the heart of Europe. Now that vacuum disappears.

Times Have Changed

A criticism often heard from Germans who are opposed to rearmament is that not only will the 12 divisions which the Federal Republic is to supply to Western defense be too small for effective action against a possible aggressor, but so also will the 12 divisions which will remain in Germany. Further, these latter will probably be withdrawn from Germany in case of an attack from the East.

It is interesting from this point of view to note what has happened to those Allied forces in Europe in recent years, particularly to note how much stronger they are now as compared with even five years ago. These improvements are not only in the number of troops but also in their equipment.

The sum of these changes and developments adds up to a remarkable total of progress.

said Gen. Anthony McAuliffe, commander of the United States 7th Army recently.

American Strengthening

The position of United States ground forces in Europe in 1950 and today is a good example. Five years ago these consisted of one brigade of combat troops strong along the zonal border and one Infantry division, the Skyward.

Today the United States 7th Army consists of one armored and four infantry divisions, three cavalry regiments, an armor group which includes three medium tank battalions, an anti-aircraft brigade together with a number of reinforcing artillery battalions of different types, and all these are at full combat strength.

With these increases in strength have come outstanding improvements in weapons of almost every kind. Today, the European anti-aircraft weapon, and the H-13 and H-19 helicopters.

These weapons have been tested and have recently been used in the Korean War. The U.S. Army, and such tests have supplied information which has been the basis of new tactics.

Overcoming Red Numbers

Long ago, military commanders in the West realized that the numerical inferiority of their forces compared with those of the U.S.S.R. and the Chinese, marked superiority in weapons, airplanes, transportation, and communications.

Today, the West has achieved not only in the United States Army but also in the armies of the other allies in West Germany. Gen. Alfred M. Gruenther recently stated that Allied forces in Germany now are three to four times as strong as when Dwight D. Eisenhower left Europe four years ago.

Their significant changes have had their effect upon the general military outlook. Further, strategy has been radically changed. Instead of the concept of having to retreat to the west bank of the Rhine, and holding on there as long as possible.

Stand And Fight

This was understandable, since five years ago there were neither the troops nor the weapons to do anything else but to wait out the Russian advance. Now, however, the concept of having to retreat to the west bank of the Rhine, and holding on there as long as possible.

This now has admitted that present Allied forces are still not so strong as to be able to fend West Germany against an all-out attack, nevertheless they could, as General McAuliffe has stated, make an aggressive attack against the Russian advance.

Increased strength has brought a new tactical concept—that of fighting for every inch of ground at present held. This development has not had any effect, upon the Germans who nowadays talk much less than formerly about Allied retreats.

But such is the nature of

LETTERS

To The Editor

Chameleons and Seals

Editor, Belleville Times-News:

Now that the crisis has passed and it won't cost anything to say so, the five chameleons who inhabit Town Hall are again in "favor of public education in Belleville."

It is also good to know that Belleville industry is in favor of a good school system, according to its spokesman, William D. Hard, and that cheap education is to be deplored.

I, for one, would like to know where I know of Belleville's "located, because, from the record, it is not in Belleville. Mr. Hard has made only one attempt that I know of to add to Belleville's educational plant.

That was the time he brought a group of trained seals to a meeting of the Belleville Park Homeowners' Association, and attempted to leave a reform-school on our doorstep.

Alan G. Love
154 Smallwood Avenue
Belleville, N. J.

Silver Lake Railroad

Editor, Belleville Times-News:

The Commissioners of the Town of Belleville should realize that to improve the town they must improve the bad conditions which represent a danger to the citizens of Belleville.

I am speaking in reference to the antiquated railroad crossings in Silver Lake. This crossing presents a clear and present danger to us. It presents a danger to the children as well as adults by having the property line facilities over the tracks.

It is in such constant disregard that the town would be justified in having it abolished.

The way it looks to me is that the town fathers are much more interested in this railroad than

large-scale warfare, especially in this nuclear age, that nobody can guarantee that Germany might not become a battlefield. Withdrawal of armed forces might be necessary as the prelude to later victory. This is what causes so much concern to millions of Germans who have fresh in their memory the tremendous destruction rained from the skies, ten years ago, by Allied bombers.

FOR APPOINTMENT PHONE NUTLEY, 2-2485

HOURS: 9:00 A. M. TO 12 NOON EXCEPT WEDNESDAY.
EVENINGS: 7 TO 10 ON MONDAY AND FRIDAY

Harold J. Wolff, O. D.

EYE EXAMINATIONS

"EYE PARKING IN PARK"

375 FRANKLIN AVE.

NUTLEY, N. J.

Opposite Post Office

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

they are of the citizens who pay them their salaries. go attitude regardless of what the Commissioners will have the intestinal fortitude to take this case to the Public Utilities of New Jersey.

I have the feeling that there is one who has this get-up-and-go attitude regardless of what the Commissioners will have the intestinal fortitude to take this case to the Public Utilities of New Jersey.

Thomas R. Sciarillo
65 Lake Street
Belleville, N. J.

Editor, Belleville Times-News:

Police and Youth

Badge 42, this is the story of a cop. Not a T. V. melodrama, an inspiring account of a real live police officer, one of Belleville's finest. A flesh and blood story of service above and beyond the call of duty. It is interesting and with poignant revelations of the exploits of a smiling Irish lad, a dedication of neighborhood youth, and the beautiful influence of guidance and inspiration extends upon their thinking and everyday conduct.

Harold O'Reilly, badge No. 42, is a cop; As his name indicates he is as Irish as "Pat's" potatoes. He is one of the most admirable properties which make the Irish not only great police officers, but also great people and understanding humanitarians. Harold, as his boys affectionately call him, epitomizes all those insatiable attributes that lend, apothecized greatness to the hero of any red-blooded American boy.

Officer O'Reilly comes by his role as a man of distinction by no mere coincidence, he has earned his title by conducting an almost one-man P.A.L. organization by himself. He stands idolized and respected by his young charges within whom he is implanting in their impression.

(Continued on Page 3, 2nd Section)

BUNGALOW ACRES

DAY CAMP

Handicap Township, Elevator 1200 ft.

"Every Camper A Swimmer"

REAL CAMPING

With 2 Sleepover Nights

• Beautiful Swimming Pool

• Complete Arts and Crafts

• Hot meals Optional

• Teacher, Counsellor Staff

• 8 Week Season

• Ages 4-13

Director: Allan Schwartz, M.S.

Rita Schwartz, B.S.

WA 3-5602 — KE 2-4911

for HIGH SCHOOL SENIORS ONLY*

Take a look at the want ads in the big Sunday papers and you will find hundreds of companies — large and small — bidding for Engineers.

Never has there been a time in our country's history when the demand for Engineers has been so great. Never have there been so many fine opportunities for our Engineering school graduates.

America is becoming more and more dependent upon machines, and as we advance towards the future the country will need more and more Engineering brains.

You who are considering continuing your education by going to college this Fall would do well to give thought to Engineering.

Within our state — or close by — there are a number of institutions with sound courses in Engineering training. It would be well to write them for information, concerning preparation for Engineering degrees.

*If you think it wise, show to your parents.

Published in commemoration of the 75 years of effective influence of the American Society of Mechanical Engineers.

PUBLIC SERVICE ELECTRIC AND GAS COMPANY

LETTERS To The Editor

(Continued From Editorial Page)

able minds a reverential regard and respect for law and order—together with those sound basic concepts of living that add to good wholesome citizenship.

Most Popular

It is a reassuring pleasure to observe the athletic instruction he imparts, on his own time, to his boys, his transporting 12 or more youngsters, on his own, to a safe ball field and his keen interest and encouragement in bringing out the best playing talent in his players. These are but a few of the evidences of why policeman O'Reilly who wears badge No. 42 is, to the kids, at least, one of Belleville's most popular cops.

One never hears the mad roar of a motor, the sickening screeching of tires as a madcap hot-rodder careens and races crazily through the quiet streets of our suburban town, weird thundering blasts striking distastefully from its noisy exhaust, the red hot spring lay air. Officer O'Reilly, of duty, mindful that it is a 24 hour job as a public servant sworn to uphold

Now - CAPITOL BELLEVILLE, Ph. 9-1097

At Stanley Warner Theatre.

Last Day Friday - May 13
Broderick Richard
Crawford Conte

"NEW YORK
CONFIDENTIAL"

Elroy Hirsch - Barbara Hale
"UNCHAINED"

Sat. Eve., Sun., Mon., Tues.
May 14 - 17

2 Hits in Cinemascope & Color
Eddie Williams - Howard Keel
"JUPITER'S DARLING"

Also
Kirk Douglas - Bela Darvi
"THE RACERS"

Kiddie Show Saturday Mat.
May 14

Boris Karlov
"FRANKENSTEIN"

Bela Lugosi
"DRACULA"

5 Color Cartoons 5

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Bethany Rummage Sale

A rummage sale will be conducted today under the auspices of the Ladies Guild of Bethany Lutheran Church in the church basement from 2 to 3:30 p. m. Mrs. Harry Gimbel, chairman, will be assisted by Mesdames Charles Lempi, William Monks, Joseph Lührs, Harry Hult, Nicholas VanHallen, Harry Bowden, Robert Holleider and Arthur Sholly.

Fidelity Dividend

The Board of Directors of Fidelity Unit Trust Company has declared a quarterly dividend of 60 cents a share on the 500,000 shares of capital stock of the bank outstanding, payable May 2.

The law and protect the public, sensing the immediate hazard this thoughtless speed-demon offers to the safety of the small fry, hurriedly summons to the car, team after the reckless speeder, overtakes him forcing him to the curb at the risk of his own safety or the safety of his own vehicle, flashes his shield of authority and issues a traffic summons. Indignation becomes the driver's sentiment. Officer O'Reilly holds for those, such as this, who wantonly endanger those children it is his duty to protect and whom he so dearly loves.

There are many others on our police force who are doing the same splendid work with the youngsters of Belleville. We oldsters who seem so envious in those things we hold so important, might do well to gaze about us from time to time and recognize and appreciate the fine work being done by those gentlemen in blue. They merit our praise.

James R. Golden
62 Tappan Avenue

Now LOEW'S
The GLASS SLIPPER
Leslie CARON
Michael WILDING
"CANYON CROSSROADS"
Richard BARSHEART

Delaportie & MacKinnon
PLUMBING - HEATING
GAS FIRED BOILERS
Conversion Burners
Automatic Water Heaters
61 Forest Street
Belleville 9, N. J.
Phone PL. 9-4323

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Dateline - South Africa

Miss Wharton's Tour Of South Africa Brings Her An Introduction To Gandhi's Son; Gold Mine Visited; Tribal Dance, Other Wonders

(Ed. Note: This is the last of a series of letters from Miss Agnes Wharton, who arrived home Sunday after a two-month tour of Africa.)

March 26. Crossing the Kei River from Okeke to Tlokele, we saw the natives in red blankets, dyed from the red dust found in that region.

In Tlokele we visited the "Bunga," native parliament house. There we drove through lovely green hills and wooded valleys of pondoland, where we saw the "Pondos" in their native dress and undress. They are glad to pose for a photo for a "tickle," i.e., a sherepenca.

The point of interest in Kokstad was the Voortrekker Museum where the clothing, cooking utensils, dishes, books and records of the early Dutch settlers are on display.

In Durban, the colorful suburban resort where "Africa meets the Orient," we had a rare opportunity to visit the Indian settlement which is directed by Manilash Gandhi, son of the late Mahatma, who started the work 50 years ago.

There are many others on our police force who are doing the same splendid work with the youngsters of Belleville. We oldsters who seem so envious in those things we hold so important, might do well to gaze about us from time to time and recognize and appreciate the fine work being done by those gentlemen in blue. They merit our praise.

James R. Golden
62 Tappan Avenue

Now LOEW'S
The GLASS SLIPPER
Leslie CARON
Michael WILDING
"CANYON CROSSROADS"
Richard BARSHEART

Delaportie & MacKinnon
PLUMBING - HEATING
GAS FIRED BOILERS
Conversion Burners
Automatic Water Heaters
61 Forest Street
Belleville 9, N. J.
Phone PL. 9-4323

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Glenn Ford - Barbara Stanwyck
"VIOLENT MEN"

Starts Wednesday
May 18 to 21

In Cinemascope & Color
Janis Powell - Tony Martin
"HIT THE DECK"

Campus - - - - - - Corner

Mark R. Forte, of 41 King Street, a mechanical engineering major in his junior year, and Victor A. Greene, of 64 Mt. Prospect Avenue, an electrical engineering major in his sophomore year at Newark College of Engineering have been accepted into Honors Option for the spring term, according to program director James L. Lubin of the college's Personnel Relations Department.

Honors Option is a cooperative work-study program conducted by NCE to supplement the student's professional training with industrial on-the-job experience.

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

WMCC, campus radio station.

Miss Joan Cavanaugh, daughter of Mr. and Mrs. Harold J. Cavanaugh, of Tappan Avenue, has been elected vice president of the Occupational Therapy Club at Milwaukee-Dwyer College, Wis. She will be a junior next year.

Miss Elaine Hahn, of 163 Tappan Avenue, was elected Athletic Association Board representative at Douglass College.

Warren L. Kimble, son of Warren H. Kimble, of 125 Forest Street, has been elected president of the junior class at Syracuse University. He will appear next month in the University musical production "Standing Room Only" and has been active in the variety cheering squad. He is enrolled in the College of Fine Arts, majoring in commercial art advertising.

Initiated into Alpha Phi Delta sorority at Upsala College, were Jeanne Lewis, of 267 Main Street, Marilyn Hill, of 227 Holmes Street, and Marilyn, of 71 High Street has joined Phi Omega Chi.

Marcia Ruth Lambrecht, daughter of Mr. and Mrs. Herbert P. Lambrecht, of 6 Leavitt Place, a senior at Allegheny College, has a show of ten drawings on exhibit at the College. Using college students as models, Miss Lambrecht

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

has executed the works in pen and ink and charcoal. Her drawings were chosen as the outstanding sketches from the figure drawing class. Miss Lambrecht, an art major, is art editor for the student Literary Magazine.

Robert Jacobbe, of 86 High Street, was co-chairman of the student committee in charge of refreshment booths for the August Field Day, at the Rutgers College of Agriculture.

Represented in the 1955 intercollegiate exhibition of art at the Milwaukee Art Institute, is Joan Cavanaugh, of Tappan Avenue. Miss Cavanaugh's entry is a block print on cotton.

Daniel Clark, of 138 Bell Street, received honorable mention for a short story submitted to the literary contest, sponsored by the Elmer, school newspaper of Seton Hall Preparatory School, according to Rev. William Keller, moderator.

Miss Suzanne O'Brien, daughter of Mr. and Mrs. Raymond O'Brien, of 11 Oak Street, a sophomore at Mary Washington College of the University of Virginia, has been elected secretary of the Oriental Club for next year. She majors in dramatic arts.

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in secondary education from Indiana University in June.

Miss Weinstein, a graduate of the High School, has been a playground director for the past three summers.

Miss Betty Jane Lawson, daughter of Mr. and Mrs. Albert Lawson, of 91 Overlook Avenue, was recently elected treasurer of the sophomore class at MacMurray College, Jacksonville, Ill. Miss Lawson is a French major, and has been a member of the Greeting, since joining the International Relations Club, recorder for the Phi Kappa Delta society and has been on the staff of

sections University, has been elected historian of the State University chapter of Chi Phi Fraternity.

Jacob I. Haft, of 55 Bremond Street, a freshman at Harvard University, has been named to the dean's list for the preceding semester.

Edward Chesley Jr., son of Mr. and Mrs. Chesley of 57 Fairview Place, has been elected secretary of the Fairleigh Dickinson College Junior Chapter of the Hotel Greeters of America. He is now completing his junior year at the college.

Chesley was one of 22 students who attended the 37th annual convention of the New Jersey State Hotel Association May 1-3 at Atlantic City.

Miss Margaret Kelly, daughter of Mr. and Mrs. William Kelly, of 2 Belmont Street, a sophomore at Bucknell University, will serve as junior counselor for freshman in the Fall.

Miss Rita Weinstein, daughter of Mr. and Mrs. Moses A. Weinstein, of 583 Belleville Avenue, has been appointed an English Language Arts practice teacher at Washington High School, Indianapolis, Ind. She will receive her degree in

HURRY ... SAVE ... HURRY
LAST BIG WEEK

35th

IN OUR FRESHER FRUITS & VEGETABLE DEPTS.

SWEET FLORIDA

SUGAR CORN

6 large ears 29¢

Florida Oranges
Pascal Celery

Natural Color Thin Skin 5 lb. bag **35¢**
Crisp Fresh large stalk **15¢**

NEW LOW PRICES on VIGORO

50 lb. bag	Reg. Price 3.75	now 2.89
	Regular Vigoro	
50 lb. bag	Regular Price \$2.50	Sale Price \$1.89
25 lb. bag	\$1.70	\$1.29
10 lb. bag	.95	.75
5 lb. bag	.55	.45

OPEN LATE!
Thursday to 9 pm
Friday to 10 pm
Saturday 8 am to 6 pm

Pompeian
Pure Virgin Imported
Olive Oil

2-oz. bot. **14¢**
8-oz. bot. **39¢**
pt. can **69¢**
Guaranteed pure imported olive oil for cooking or medicinal purposes.

Goodman's
Pure
Egg Noodles

lb. pkg. **35¢**
Pure wholesome noodles, fine, medium or wide—so delicious with any meat.

Chun King

"Divider-Pack"
Chicken Chow Mein
or Beef Chop Suey
2 3/4 lb. can **97¢**
Mushroom Chow Mein 2 1/2 oz. can **87¢**

Hecker's
Flour
Unbleached

5 lb. bag **52¢**
A blend of fine wheat flour to give you better results for all your baking.

Lazzara's
Tasty Crust
Italian Bread

1 lb. loaf **21¢**

La Rosa
Pizza Pie Mix

13 1/2 oz. pkg. **37¢**
All the filling for a hearty pizza—ready to prepare—such a grand taste treat.

Rid-O-Moth
Para Crystals
or Nuggets

lb. can **39¢**
Rid-O-Moth Moth Flakes or Moth Balls
Each Para Pellets 2 1/2 oz. **89¢**

Sta-flo Liquid Starch

5¢ off Sale
quart bot. **14¢**

The easy way liquid starch—No cooking—no boiling—starches fabrics look new.

Fancy Big Sweet

Fre-Mar Peas

Chunk Style — White or Light Meat

Star-Kist Tuna

White, Soft, Absorbent

Vanity Fair FACIAL TISSUES

1c Sale

Tetley Tea Bags

Trim Diced Fruits in Sparkling Syrup

Del Monte FRUIT COCKTAIL

Refreshing

Hi-C Party Punch

Almost a Meal in Itself!

Campbell's TOMATO SOUP

Whole White

Dulany Potatoes

IN OUR DAIRY FAIR

Swiss Fair

Gruyere Imported

from Switzerland 6 port. pkg. **35¢**

State Fair Premium Quality

Margarine

Yellow Quarters

2 1-lb. pkgs. **49¢**

Kraft's

Cheez Whiz

2 oz. jar **27¢** 16 oz. jar **49¢**

Now! The MODERN Way to Store Everything on Your Pantry Shelf...

ALL PURPOSE
Clear Vision

GLASS Canisters

Featuring A Different Size Each Week!

Build as LARGE a set as you need... Buy as many as you wish—Each \$5.00 in purchases entitles you to buy ONE at this SENSATIONAL LOW PRICE!

THIS WEEK...

Regular \$1.10 Value

1 lb. Size **59¢**

only ONE WITH EACH FIVE DOLLAR PURCHASE

SAVE ALMOST HALF!

• NO MORE "BLIND" PACKAGES ON YOUR PANTRY SHELF! SWITCH TO THESE.
• NO GUESSWORK. SEE YOUR SUPPLY AT A GLANCE... EASY TO HANDLE!
• ABSOLUTELY AIRTIGHT—KEEPS FOOD STUFFS FRESHER LONGER!...

IN OUR BAKERY DEPT.

LADY FAIR

Layer Cakes

Family Size Reg. 99¢ **59¢**

LADY FAIR

Orange Chiffon Rings

ea **33¢**

Mini
Fluffy Frosting

6 oz. pkg. **27¢**
Chocolate 6 oz. pkg. **29¢**
So simple to prepare—just add water and beat with fluffy.

Stern's
New Kosher
Pickle Spears

qt. bot. **27¢**
Fancy wholesome Kosher style pickles—no salt—no dyes—no wax.

Food Fair
Book Matches

2 boxes of 50 books **27¢**
Keep a good supply on hand for home and everyday use.

Blue Ribbon
Washing Fluid

gal. jug **19¢**
Plus Detergent
Wonderful for washing clothes—Gras them so white!

Fyne-Tex
Bleach

qt. bot. **12¢**
1/2 gal. bot. **23¢**
All purpose disinfectant for home and laundry use—so easy to use—never harmful.

Roylies
Doilies

6" pkg. of 90 **29¢**
10 inch pkg. of 54 **49¢**

Necco
Sugar Jells

12oz. pkg. **23¢**
Sugar coated jelly candies. A wonderful Summer table treat.

Reed's
Butterscotch

7 oz. bag **19¢**
Rich tangy butterscotch drops. A delicious candy treat.

ANNIVERSARY SALE!

PSG TOP QUALITY — *READY-TO-EAT

SMOKED HAM

Shank
Portion lb.

29^c

Butt
Portion lb.

39^c

Full Cut Shank Half lb. **47^c**

Full Cut Butt Half lb. **53^c**

PSG Top Quality — U.S. Choice Boneless

Cross-rib Roast lb. 69^c

PSG Top Quality — Picnic Style

Fresh Calas Short Shank lb. 33^c

Former Gray Top Grade "A" Eviscerated

Ducklings Genuine Long Island lb. 53^c

Lean, Top Quality — Locally

Sliced Bacon 16 oz. pkg. 49^c

*Smoked under U.S. Gov't Supervision to assure you less shrinkage through cooking — Assuring more full flavor and tender eating Ham for your Family Table.

"Save More on Pictsweet
Top Quality Frozen Foods"

PICTSWEET

Green Peas

3 10 oz. pks. 47^c

PICTSWEET

Cut Corn 3 10 oz. pks. 47^c

PICTSWEET

Vegetables MIXED 3 10 oz. pks. 47^c

PICTSWEET

Raspberries 10 oz. pkg. 29^c

PICTSWEET

Broccoli SPEARS 2 10 oz. pks. 43^c

PICTSWEET — Beef, Turkey or

Chicken Pies

3 8 oz. pks. 65^c

PET RITZ

Fresh Frozen

PIES

23 oz. pkg. 55^c

Blueberry
or Peach

Enjoy Really Good Coffee

Mild, Mellow

Fyne-Taste Coffee lb. 79^c

Rich, Winey

Lady Fair Coffee lb. 83^c

Vacuum Packed

Food Fair Coffee lb. 89^c

OCEAN FRESH SEAFOODS

LIVE

Maine Lobsters 69^c

Fresh Caught — Boston

Selected Large

Mackerel lb. 29^c

Shrimp 5 lb. Freezer Unit \$3.38 lb. 69^c

Hygrade's

FRANKFURTERS

lb. cello pkg. 49^c

SKINLESS - ALL MEAT

SAVE... WITH FOOD FAIR'S SPECIAL SERVICE FEATURES

BOY'S TWILL

Dungarees

OUTSTANDING
VALUE

SIZES 7 to 12

\$1.77

pair

or **2 pairs \$3.50**

ROSE FAIR

NYLONS

51 GAUGE - 15 DENIER

Reg. 1.15 Value

3 pairs \$1.79

60 GAUGE - 15 DENIER

Reg. 1.35 Value

3 pairs \$1.99

SEAMLESS - RUN RESIST

Reg. 1.35 Value

2 pairs \$2.19

Serve Tuna-Rice
Casserole Tonight!
**Uncle Ben's
Converted Rice**

14 oz. pkg. **23^c**

28 oz. pkg. **45^c**

Long grain, guaranteed to cook up white and fluffy!

Ready
French Fried
Onion Rings

2 4 oz. pks. **39^c**

Pillsbury

**Chocolate Chip
Cookie Mix**

1 3/4 oz. pkg. **29^c**

PILLSBURY — GOLDEN COOKIE MIX

Peanut Cookie Mix 29^c

Steero
Bouillon Cubes
Chicken or Beef

3 pks. of 5 **23^c**

Nexon

Metal Polish

8 oz. bot. **21^c**

Downyflake
Waffles
Fresh, Frozen

2 5 oz. pks. **29^c**

AXELROD
Combination Sale

Cottage Cheese 8 oz. 18c

Atterd Flipping 8 oz. 18c

Cottage Cheese 8 oz. 18c

Save 11c

Both

For Only

25^c

Reg. 36c Value

Sheffield
Milk

Pasteurized

at **22^c**

Homogenized

at **23^c**

Weston Cookies

Fancy Assortment

10 oz. pkg. **29^c**

Lemon Tea Rings

9 oz. 1 pkg. **29^c**

Pope
Italian Tomatoes
With 17 oz. Paste can **27^c**

A. M. R.

Aerial Insect Killer

12 oz. bomb **75^c**

Flavour
Michigan
Mints

7 oz. pkg. **19^c**

Fine full flavored mints that melt in your mouth.

Fyne-Taste
Marshmallows

14 oz. bag **25^c**

White or Colored

Leaf Candy
Musical Instruments

10 oz. pkg. **27^c**

Clear, authentic, favorite with

Spinnies
Plastic Clothes Line

50 ft. hank **55^c**

Plastic Brooms 1.5

Baggies 1/2 pk. 39^c

**554 Washington Avenue
Belleville**

WE RESERVE THE RIGHT TO LIMIT QUANTITY

GROCERY PRICES EFFECTIVE MAY 12 THRU MAY 18

ALL OTHER PRICES MAY 12, 13 & 14 ONLY

SCOUT UNIT 301 CITES TWO HERE

Plaques were awarded Mrs. William S. Fisher and Edna J. Chawger for their service to Scout Unit 301 during the intermission of a variety show staged by the scouts at Wesley Church. Harry T. French, assistant Scout Executive of the Robert Treadwell Council, made the awards.

Mrs. Fisher, of 73 Bridge Street, is mother of Don. Two was given a cubbing plaque for her work with the Cub Scout during the past seven years.

Postmaster Kant Attending School

John J. Kant, post office superintendent, is attending a postal training school in Newark with various top men in the Newark Postal District, including Postmaster Louis A. Reilly.

Reilly said the program is part of a decentralization plan to improve efficiency and promote better relations with the public and improved association between postal management and the rank and file.

Mercantile Licenses

The Town Commission this week adopted a resolution granting a mercantile license to Helen Farach, of 67 Washington Avenue, Thomas Justice, of 562 Washington Avenue, a license to the Pepsi Cola Co. for a carwash and approved the application of the Holy Trinity Church to amend the bingo setup.

Your Child This Summer

will ENJOY and BENEFIT from CAMP FERNCLEIFFE

Pennsauken Township E. J. ("Linky") NEUMAYER, Director

A Distinctive Day Camp for Boys and Girls

PURE LAKE SWIMMING

Member N. J. Day Camp Assn.

Open June 27. Phone ED-8796

For a Free Brochure Now!

Open An Account... Get A FREE PARKER PEN!

This beautiful Parker "Jotter" ball point pen given to everyone opening a new account of \$25 or more by mail or in person.

3% Current Dividend

PARKER Jotter BALL PEN

The Parker "Jotter" is a QUALITY pen with an indestructible, non-plastic barrel, the only pen with a rotating ball and seal, avoids wear, prevents leaking.

ACCOUNTS INSURED UP TO \$10,000

HAYES SAVINGS AND LOAN ASSOCIATION

955 Broad St. Newark 2, N.J.

So They Say

... and of course, he knew that there's no place like The Franklin Casino. Drop in and get acquainted!

So They Say AT THE FRANKLIN CASINO

338 Franklin Avenue
Belleville
PL 9-1111

A&P's Scores of May Savings!

Join the millions of thrifty shoppers who sing the praises of

A&P's FAMOUS "SUPER-RIGHT" QUALITY MEATS!

READY-TO-COOK CHICKENS

Broiling & Frying Fresh Top Grade - Sizes under 3 lbs. **lb. 44c**

All A&P Broiling and Frying Chickens are but one grade the highest... and all at one price as advertised!

RIBS OF BEEF

Oven-Ready Ribs of Beef

10 inch Cut	lb. 53c	7 inch Cut	lb. 59c
10 inch Cut	lb. 63c	7 inch Cut	lb. 67c

Wine or Either Rail

LEGS OF LAMB Salt-Service **lb. 53c**

RIB LAMB CHOPS **lb. 79c**

STEAKS Sirloin **lb. 75c** Porterhouse **lb. 79c**

BACON Sliced Super-Right **1 lb. pkg. 27c**

FRANKFURTERS Super-Right Sliced **1 lb. pkg. 45c**

Top Sirloin Roast or Steak **lb. 75c**

Chuck Steaks **lb. 39c**

Rib Steaks 10 inch cut **lb. 63c** 7 inch cut **lb. 67c**

Cubed Steaks **lb. 85c**

Shoulder Lamb Chops All cuts **lb. 65c**

Breast of Lamb For stewing or braising **lb. 10c**

Boneless Veal Roast Shoulder **lb. 49c**

Breast of Veal **lb. 23c**

Loin Veal Chops **lb. 85c**

SHOULDER OF LAMB Boneless Chops **lb. 49c**

POT ROAST **lb. 75c**

ROUND POT ROAST Boneless **lb. 75c**

BRISKET BEEF Fresh or Cured **lb. 65c**

GROUND BEEF Freshly Ground **lb. 33c**

Rib Veal Chops Short cut **lb. 69c**

Smoked Pork Shoulders Short cut **lb. 41c**

Smoked Pork Butts Boneless **lb. 63c**

Smoked Beef Tongues Short cut **lb. 49c**

Sausage Super-Right Meat **1 lb. 35c** Link **55c**

Ducks Top grade - ready-to-cook **lb. 53c**

Turkeys Ready - Sizes 18 lb. **53c** 14 lb. **55c** to cook to 22 lbs. **lb. 65c**

Fresh Flounder Fillet **lb. 65c**

Fancy Halibut Steaks **lb. 45c**

MORE GROCERY PRICE REDUCTIONS!

SINCE APRIL 1st A&P HAS REDUCED 200 MORE GROCERY PRICES... This brings the total reductions made since January 1st to 990. Compare A&P's prices with what you've been paying elsewhere... then come see, come save at A&P!

Sultana Butter Beans	16 oz. can	10c	Fruit Cocktail	A&P brand	2 17 oz. cans	45c	
String Beans	Lord Mott's French style	3 8 oz. cans	29c	Bartlett Pears	Our finest quality - A&P brand	2 8 1/2 oz. cans	25c
Red Beans	Ann Page	2 16 oz. cans	19c	Kieffer Pears	Thank You brand	2 17 oz. cans	37c
Carrots & Peas	Libby's	2 8 1/2 oz. cans	21c	Bartlett Pears	One brand	2 16 oz. cans	43c
Libby's Cut Beets		2 16 oz. cans	21c	Purple Plums	Select quality A&P brand	2 30 oz. cans	49c
Libby's Shredded Beets		2 16 oz. cans	21c	Sunsweet Prunes	Ready-to-serve	2 16 oz. glasses	45c
Libby's Sliced Beets		2 16 oz. cans	21c	Pineapple Chunks	A&P brand	2 16 oz. cans	26c
Greenwood's Beets	Harvard or Sweet Pickled	1 16 oz. jar	15c	Crushed Pineapple	Our finest quality	2 16 oz. cans	47c
Greenwood's Red Cabbage		1 16 oz. jar	15c	Cherries	A&P brand - our finest quality	2 8 1/2 oz. cans	35c
Libby's Succotash		2 17 oz. cans	19c	Real Lemon Juice	Dark sweet	2 16 oz. bottles	33c
Larsen's Veg-All		2 17 oz. cans	33c	Tree Sweet Lemon Juice	5 1/2 oz. bottle	50c	11c
Tomato Purée	Various brands	2 28 oz. cans	49c	Clapp's Baby Strained	3 jar. 25c	3 jar. 37c	
Chef Boy-Ar-Dee Spaghetti with Meat Balls		2 15 1/2 oz. cans	49c	Libby's Baby Food	Strained	3 jar. 25c	
Chef Boy-Ar-Dee Ravioli		2 15 1/2 oz. cans	49c	Forman's Piccalilli		16 oz. can	23c
Spaghetti	Franco-American	2 20 oz. cans	37c	Pard Dog Food		7 16 oz. cans	95c

Special for the Weekend!

BUTTER Sunnyfield Fancy, Fresh Creamery 1 lb. Salt or Sweet (In 1/4 lb. Prints - 63c) brick **61c**

SPECIAL VALUES THIS WEEK!

TOMATO SAUCE Del Monte 3 8 oz. cans 20c	CATSUP Del Monte 3 14 oz. bottles 50c	PEARS Del Monte Sliced Bartlett 3 16 oz. glasses 77c
PRUNE JUICE Del Monte 3 12 oz. bottles 85c	WHOLE FIGS Del Monte In Heavy Syrup 3 17 oz. glasses 49c	
Purple Plums 2 17 oz. glasses 43c	Diced Carrots 2 16 oz. glasses 33c	
Cherries Royal Anne or Dark Sweet 17 oz. glass 23c	Golden Corn Cream style 2 17 oz. cans 29c	
Cooked Prunes Ready-to-serve 29 oz. glass 37c	Stewed Tomatoes 16 oz. can 19c	

No bones about it
Cap'n John's - Quick-Frozen

Fish Sticks 2 10 oz. pkgs. **69c**

Pre-cooked - just heat 'em and eat 'em

The best dressed salads in town are made with

Ann Page Salad Dressing

23c pint jar 39c quart jar

Mayonnaise 29c pint jar

FROZEN FOOD VALUES!

Orange Juice Old South 4 8 oz. cans **49c**

Downyflake Waffles 2 pkgs. off 31c

Ice Cream Dairy Made 2 1/2 pkgs. 25c 89c

Orange Juice Birds Eye 4 oz. cans **47c**

Welch's Grape Juice Concentrated 21c

French Fried Potatoes Birds Eye 2 10 oz. pkgs. **43c**

Fish Sticks Birds Eye Heat and serve 10 oz. pkg. **43c**

Birds Eye Fryers Ready-to-cook 1 lb. **67c**

Cold Fillet or Ocean Perch Cap'n John's 16 oz. pkg. **35c**

THRIFT-PRICED DAIRY FOODS

Large Eggs Brown and White carton 1 doz. **49c**

White Eggs Sunnybrook - Large carton Fresh Grade A 1 doz. **53c**

Muenster Cheese Sliced Fancy Wisconsin 1 lb. **51c**

Sliced Swiss Cheese Fancy domestic 1 lb. **57c**

Danish Blue Cheese Imported 1 lb. **73c**

Cream Cheese Breakstone's 4 oz. bar **19c**

Cottage Cheese Regular or Calif. style 16 oz. can **31c**

Baby Goudas Fancy Wisconsin 1 lb. **43c**

Borden's Buttermilk 2 quart containers **37c**

Borden's Milk Homog. quart 23c 1 qt. **44c**

Heavy Cream Borden's 1/2 pt. 99c pint **73c**

A&P's FRUIT & VEGETABLE VALUES!

Sweet Corn Yellow New Spring Crop Florida Farms 5 ears **27c**

Fresh Tomatoes Red ripe carton 17c

Fresh Carrots Western 2 1 lb. cello bags **19c**

New Potatoes Florida, U.S. No. 1 Grade "A" size 5 lbs. **37c**

Iceberg Lettuce Western farm 19c

Green Peppers Southern farms 1 lb. **19c**

Fresh Strawberries Red ripe pint **23c**

Yellow Onions New spring crop From Texas 1 lb. **5c**

Florida Oranges Valencia 5 lb. bag **37c**

Winesap Apples New crop Washington Small size 2 lbs. **33c**

Salad Mix Regalo Brand 8 oz. cello bag **14c**

NATIONAL RAISIN WEEK VALUES

Seedless Raisins A&P brand 2 15 oz. pkgs. 31c	Sunmaid Little Raisins 6 2 1/2 oz. pkgs. 23c
Seedless Raisins Del Monte 15 oz. 19c	Raisin Bran Kellogg's or Post's 2 7 1/2 oz. pkgs. 37c
White Raisins Various brands 10 oz. cello pkg. 21c	Raisin Bread Jane Parker 16 oz. loaf 23c

Borden's Baby Food Strained 5 jar. 49c Junior 6 jar. 89c	No-Cal Beverages Ginger Ale, Black Cherry, Cream, Root Beer, Cola No deposit 2 4 oz. bottles 29c	Vanity Fair Facial Tissues 2 pkgs. of 400 41c	Contadina Tomato Paste Domestic 6 oz. can 10c	Grisco Pure vegetable shortening 1 lb. 32c 3 lb. 87c	AP Super Markets THE GREAT ATLANTIC & PACIFIC SEA COMPANY Prices effective thru Saturday, May 14th, in Super Markets and Self-Service stores only.
Libby's Corned Beef Hash 16 oz. can 28c	Swanee Towels 150 sheets 2 roll 33c	Camay Soap For toilet and bath 3 reg. cakes 25c	Camay Soap Especially for the bath 3 bath cakes 35c	Ivory Snow For fine fabrics and dishes large 90c giant 72c	Ivory Flakes For fine fabrics and dishes large 30c
Spic & Span For washing painted surfaces large 25c giant 79c	Oxydol Detergent For the family wash and dishes large 30c giant 72c	Blue Cheer New washday suds large 30c giant 72c	Tide For the family wash and dishes large 30c giant 72c	Droft For the family wash and dishes large 30c	Duz For family wash and dishes large 30c giant 72c
					Laddie Boy Chicken Dog Food 2 15 oz. cans 37c

A & P's Newest Supermarket - 333 Franklin Ave. Near Joralemon St. - Plenty of Free Parking Space

Another Nearby A & P Supermarket at 169 Washington Ave. - Opp. Town Hall

Open Thursday and Friday Evenings to 9 P.M.