

BOARD EXTENDS SCHOOL 1 DAY

Easter Services Announced

The traditional feast of Easter for Christians, and the Passover for Jews throughout the world, will be commemorated this week. The town's Christian churches will hold special services today, Maundy Thursday, tomorrow, Good Friday, and Holy Saturday when the 40 days of the penitential season of Lent ends, and Easter Sunday will be observed with great festivity, with sunrise services, cantatas, Solemn Masses and special programs of music. The Passover, one of the most inspiring major festivals of the Jewish faith, will open with services at Congregation Ahavath Achim at sunset tomorrow, Friday, and will end on Saturday, April 24.

Work Begins on Crew Boathouse

BOATHOUSE GROUND-BREAKING—Nuttley and Belleville school officials join members of the Rowing Association in ground-breaking ceremonies for the new crew boathouse in Kearny. Seen here are (l-r) Dr. Robert Fleischer, superintendent of Nuttley schools; William Chapman, principal of Belleville School No. 1, and president of the Belleville-Nuttley Rowing Association; John Kaiser, chairman of the fund raising committee for the boathouse in Nuttley; Everett Zabritsky, Nuttley school business administrator; James Bailey of Nuttley, architect and vice president of the Association, and Dr. Frank Durkee, superintendent of Belleville Schools.

Mrs. Barnes to Keep Role of Town Critic

"The Lord gave me a big mouth and I'm going to use it," Mrs. Joan Barnes, town critic, so advised the Town Council at Town Hall, serving notice that

Voter Signup Hours Listed

Registrations and transfers of voters for the Primary Election will close on April 22, 1965. Town Clerk Eugene Barnett yesterday reminded residents.

Office hours for registering are 8:30 A.M. to 4:30 p.m., Monday through Friday.

Evening hours will be held from 7 p.m. to 9 p.m. on Monday, April 19; Tuesday, April 20; Wednesday, April 21 and Thursday, April 22.

The last day to file petitions for candidacy for members of the County Committee is noon on Thursday, April 22.

TICKETS ON SALE — B. Thomas Aitken, president of Peoples National Bank and Trust Company, Belleville, left, purchases a ticket for the Miss Cherry Blossom Beauty Pageant, scheduled May 1, from Elmer Cheseman, Jay-

fasting and penance, in recognition of Christ's 40 days of fasting in the desert, and in preparation for His glorious resurrection.

The Anniversary of the Institution of the Holy Eucharist by Christ at the Last Supper will be observed today, Holy Thursday, in Christian churches. It will be celebrated with Holy Communion services throughout the world in remembrance of the day. In Catholic churches the Eucharist is believed to be the actual body and blood of Christ for adoration through the night.

Tomorrow, Good Friday, the churches will be stripped of ornamental decorations and altars will be bare in mourning at the death of the Saviour.

Festival of Passover

One of the grandest and most inspiring major festivals of the Jewish faith is the holiday of Passover, arriving at the first signs of Spring, and commemorating the anniversary of the Liberation of the Israelites from Egyptian bondage.

Significantly, the physical exodus from Egyptian slavery was not a final act of liberation, until the children of Israel achieved mental, moral and spiritual freedom with their acceptance of the Ten Commandments through Moses at Mount Sinai. The Revelation at Mount Sinai which was the actual goal of the mass exodus from Egypt, freed Israel from all pagan influences and consecrated the people to the service of God.

In its sum total, Passover, the ancient festival of Liberation, brings to the world for the first time in the history of mankind the message of individual independence, dignity and sanctity. In view of the recent events in Selma, Ala., and the general struggle of the negro for equal opportunities before God and man, the message of Passover is very applicable today.

The preparation and use of unleavened bread, known as "matzo" (thin, flat, square-shaped wafers baked from unleavened flour), in honor of that significant event, leavened bread or any food associated with bread is not permitted throughout the festival. Services for Holy Thursday, Good Friday, Holy Saturday, Easter Sunday and the Passover will be held in local churches and synagogues as follows:

ST. PETER'S R. C. CHURCH — Masses will be celebrated in St. Peter's Church today, Holy Thursday, at 6:30 a. m. and at 5 p. m. with a Solemn High Mass and Procession of the Blessed Sacrament at 8 p. m. The Blessed Sacrament will remain in the repository throughout the night, with men of the Holy Name Society keeping watch.

On Good Friday there will be stations of the cross at 2 p. m.; liturgical and Holy Communion services at 3 p. m.; and Stations of the Cross at 7:45 p. m. (Continued On Page 15)

Tickets Ready For Cherry Queen Contest

Ticket sales are in high gear for the Cherry Blossom Beauty Pageant to be held May 1 at the Belleville Senior High School. The 10 finalists will appear in three categories and will be judged on appearances in an evening gown and bathing suit and will perform in a talent category.

The judges will then pick the Grand Jury Presentation during the eleven years to 1954. However, the conditions existing at that time are conveniently omitted. Prior to this Presentation, and to the establishing of an

Overtime Parking Now Costs \$2

SURPRISE! \$2 TICKET — Patrolman Ray April 1, the fine for overtime parking has Caruso writes a ticket for overtime parking for doubled in price and now costs two dollars. a motorist who is in for a surprise. Since

Overtime Parking, Other MV Fines Increased by Magistrate

It was no April Fool's joke, motorists ticketed for overtime parking April 1 were fined twice the normal one-dollar fee.

The jump in the cost of overtime parking was only one of many changes in the schedule of fines for motor vehicle violations put into effect April 1, by Magistrate Edward J. Abramson.

A storm of protest was fired in the direction of Town Hall by Councilman James R. Golden, Harry T. French, chamber of Commerce official and many citizens, when the unanimous increase in the amount of fines for certain violations became public.

However, this time the Town Council and Town Manager John R. Burnett could not be blamed for the increase, despite the fact that the Town will receive the money collected by the court.

Court Clerk Mrs. Lee said the increase in fines was the result of conferences held several years ago in which a uniform system of fines was urged by magistrates and judges for the entire County.

The overtime parking ticket doubled in cost, Mrs. Lee said because before April 1 the motorist paid actually no fine, but only a \$1 court cost. Now the violator must pay a \$1 fine plus \$1 court costs.

A check of area communities revealed that Nuttley and Newark had \$2 overtime parking fines. Kearny, North Arlington and Bloomfield still have \$1 overtime parking tickets.

888. Mrs. Lee said while the last year total motor vehicle violations fines collected was \$23,000, this year's total was expected to be \$46,000. (Continued On Page 12)

Arvidson Lists Board's Reasons For Voting Dual-Control System

Ernest S. Arvidson, president of the Board of Education, yesterday explained the Board's reasons for moving for dual control in a release.

He pointed out that Superintendent of Schools Dr. Frank M. Durkee is inexperienced in business administration and that the primary consideration of the Board must be for the welfare of the school system, not the power of any individual in the school system.

Arvidson's statement said: "Much is being made of a Grand Jury Presentation during the eleven years to 1954. However, the conditions existing at that time are conveniently omitted. Prior to this Presentation, and to the establishing of an

Teachers To Make Up Lost Day

The Board of Education Monday night extended the school calendar an extra day, making up the day of instruction students lost in the March 19 walkout and giving teachers a chance to avoid penalty for their unexcused absence.

But the handful of teachers who reported for duty on the day of the strike won't have a chance to collect extra pay for the added school day. They'll be asked to stay home.

The action was decided in a 70-minute closed session Monday night with 25 members of the Belleville Education Association's board of governors, over the objections of board member Mrs. Norma McCool, who wanted the problem thrashed out at a public meeting.

The board's official action was sandwiched into two public sessions between three closed conferences, two of which the teachers attended. Before the issue was finally resolved, board members exhibited a kaleidoscope pattern of shifting positions.

At the special session, the board also split on approving a new budget to comply with the school slash approved by the town council.

Mrs. McCool opposed the new allotments, charging that some administrative salaries were being cut to a greater extent than others. Mrs. McCool did not specify which salaries were being inequitably reduced.

Board President Ernest S. Arvidson said the new budget "commits us to no particular salaries."

George Nucera, president of the teachers group, said at a conference meeting with the board which spilled over into the time set for the regular meeting, "I speak for 100 per cent of our membership in saying we were proud to do what we did and we're willing to do it again if conditions should warrant it."

A representative of the school principals, William Chapman, charged the board with "trial by press" in announcing punitive action "in the headlines" rather than through administrative channels. Chapman was critical of the way the local press handled the strike.

Extension of the school calendar was opposed by Mrs. McCool and Richard Drake.

The intricate maneuvering began with a resolution appearing on the printed agenda prepared on April 13 conference meeting, which would simply have docked striking teachers one day's pay.

Drake stated he sympathized with the intent of the resolution, but called it unethical, since when the board closed the schools the night before the walkout, the teachers could not be considered absent.

But when Rosco Salella, Jr. moved to table the resolution, Drake voted no, along with Mrs. McCool and John B. DiRienzo. The tabling move was approved along factional lines, with Arvidson casting the deciding vote.

At this point the board and teachers went into their private huddle.

Drake and DiRienzo voted successfully against excluding the teachers who reported to work on the day of the walkout from an extra day's pay for the extra school day scheduled with Mrs. McCool abstaining. The motion was amended to limit payment to the originally contracted amount.

DiRienzo shifted to the majority in approving the extension of the school calendar, however.

An amendment offered by Dr. Frank DiRienzo to dock the pay of administrators who voted for the walkout on March 17, as well as of those who actually par-

Three Juveniles Nabbed by Police

Three teenagers were nabbed Friday as they attempted to enter the R. V. Osmon Company at 61-67 Mill Street.

Officers James Mundy and John Marotti answered an alarm alarm in the area and found three youths by an open window. The youths started to run and the officers chased them. Two boys got away but a 15-year-old was caught.

Police said he gave them the names of the other two boys and admitted that the trio had broken into the establishment.

The youth was released to his parents for appearance in Juvenile Court.

The other two boys were scheduled to appear this morning at police headquarters with their parents.

Citizens Again Dominate Meeting of Town Council

The citizens once again took over most of the meeting of the Town Council Monday night with Mrs. Joan Barnes and former Councilman Thomas Greco leading the verbal assault.

The major amount of the almost 4-hour meeting was taken up with the hearing of citizens, some who spoke three or four times — some on various subjects and others on the same subject.

Following the report of the Town Manager and another attack on the manager by Councilman James Golden, who had some support from Councilman William H. Cullen, the citizens took over the session and gave the Council much advice on recreation and a proposed subdivision on the former Lobitz property for the next 2½ hours.

Mrs. Joan Barnes, town critic who was the subject of much comment last week when it was revealed that she had been quizzed by a high police official on remarks she had made at the

(Continued On Page 12)

(Continued On Page 2)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

(Continued On Page 12)

U.S. School Aid Seen Little Help

For the whole nation, the re-lected specific purposes. It does not provide federal school aid to provide general school aid to law passed \$1.3 billion for se-lower local school taxes.

PL 9-1497 EYES EXAMINED

Dr. M. Roachvarg
OPTOMETRIST

Mon. & Fri. 9:30 - 7:30
Closed Wednesdays
Tues., Thurs., Sat.
9:30 - 5:30

132 Washington Avenue
Belleville

BUYING SELLING

A competent staff is ready to serve your needs with fast efficient processing. We specialize in Residential, Commercial, Business and Investment properties. Your Inquiry is invited.

OPEN DAILY MON. TO FRI. 9 TO 9
SAT. & SUN. 10 to 5

MONTELL AGENCY
C. MONTELEONE, Broker

133 WASHINGTON AVE. BELLEVILLE
(1/2 block from Town Hall)
CALL 759-6900

EASTER MEANS ORCHIDS

and

ORCHIDS mean... MACKAY'S

Place Your Order or Just Stop In!

Beautiful Cattleya "Standard Orchid" **\$3**
ORCHID CORSAGE
or Double-ORCHID CORSAGE **\$4**

Stunning New "Cymbidium" Orchid Corsages in Pastel shades of Brown, Pink, Green, Beige and White. **4.00** (2 fls.) **5.00** (3 fls.)

WE GROW THE BEST RIGHT HERE! **MACKAY'S ORCHID GREENHOUSE**
Passaic, Ave. at Allwood Rd., Clifton near Nutley line
Adjacent to Cresthaven Cemetery
Phone GRegory 3-3366

Season's Greetings

As Spring awakens and the land grows mellow, let us celebrate the Holy Days of Easter and Passover with a fervent hope for peace in the world and more brotherhood in the hearts of men. May your festive season be enjoyable and rewarding.

DeWITT SAVINGS AND LOAN ASSOCIATION
463 Washington Avenue, Belleville, New Jersey
Telephone: 759-5264

Open Daily, 9 A.M. to 4 P.M. Also Monday Even., 6:30 to 8 P.M.

BETWEEN: Federal Savings and Loan Insurance Corporation and Federal Home Loan Bank

Of this federal aid, New Jersey will receive about \$25.9 million. For expansion of programs for children from families with \$2,000 income or less annually, about 71,000 children, New Jersey will receive \$20.1 million. For school libraries, textbooks, and other instructional materials, New Jersey will get \$3.2 million. For other parts of the law, including aid to education agencies, New Jersey will receive \$3.6 million.

Most recently reported total cost of public schools in New Jersey is \$746,129,998 in local taxes and \$109,989,777 in state and federal aid. The impact of the new federal aid law will be minimal on the cost of general education.

Asked about help from the new law to Belleville, Dr. Frank M. Durkee, Superintendent of Schools, said the State Department of Education has not yet set up a formula to distribute this money to the local school districts, but estimated that Belleville would only receive a small amount.

Ticket Hike Seen Hurting Businessmen

Harry T. French, executive director of the Chamber of Commerce, sees the increase in the cost of overtime parking tickets hurting to the woes of local merchants.

In a statement, issued yesterday, French said: "Having just heard of the increases in fines for overtime parking, which I understand went into effect on April 1, my first reaction is that it seems that the cards are stacked against the businessman in Belleville."

"For over 20 years I am told there have been talks, meetings, and promises that there would be something done about public parking."

"The local merchant is fighting against almost insurmountable odds. There are the shopping centers on the highways that are drawing business away from many communities including Belleville, there is the fact that right next door in Bloomfield and Nutley there is public parking

HEADS JWV POST — Charles Goodman, above, of Henri's Diner, 201 Washington Avenue, Belleville, was recently elected commander of Preiskel - Miller - Glassberg Post 47, Jewish War Veterans in Passaic.

Rites Held For Sarge, Truck Victim

Funeral services were held Tuesday for Peter Sarge Sr., of Belleville, who was killed Friday when he was pinned against a store wall at 188 Division Avenue by his runaway truck.

A requiem Mass was offered at St. Peter's Church Tuesday at 9:30 a.m. The funeral was from the Megaro Memorial Home, 341 Roosevelt Ave., Newark.

Sarge, 85, had operated his own business as a commission merchant dealing in product at 186 A Miller Street, Newark, for 45

Final Plans Completed For Mrs. McCool Dinner

Final arrangements for the Testimonial Dinner-Dance in honor of Mrs. Norma McCool, vice-president of the Belleville Board of Education, have been made, Jack Daniels, General chairman announced today.

Along with the appointment of Arthur Rosania as Vice Chairman and Thomas Apicella as Toastmaster for the affair, came the promising news that the Honorable Lefty J. D'Aloia, Sheriff of Essex County, is expected to speak on the educational problem of narcotics in the schools of Essex County.

Sheriff D'Aloia, well versed in his topic, will be able to impart valuable knowledge to those in attendance.

Among the other honored guests will be the Honorable Joseph E. Cohen, Essex County Freeholder, brother of one of our local merchants and Dr. Frank M. Durkee, Superintendent of Schools.

Rev. Father Monocio, assistant pastor of St. Anthony's Church and Rev. Benedetto Pascal, Pas-

sic with the result that many who would like to shop in Belleville just hop into their cars and go to these nearby towns.

"The increase in fines is not going to add to the popularity of the Belleville shopping area and will undoubtedly add to the problems already facing the merchant."

Citizens

(Continued From Page 1)

dent straight. She denied that the report was accurate. She said that when she was quoted as being "very sorry" she had actually said she was not "very sorry" that she was not a smooth talker, but would continue to hit the nail-on-the-head.

She said she would continue to speak up as a citizen. She said she did not speak up every time she heard a rumor or report but attempted to check out matters before she spoke to the Council about them.

Town Manager Burnett ran into a stormy protest from Councilman Greco when he attempted to introduce two resolutions that were not on the agenda pertaining to the granting of insurance contracts.

Golden said that clerks had been running the Town far too long. He charged that the Manager was not informing the Council and that as an elected representative of the people he wanted to be informed on all matters.

years. Born in Italy he came to the United States 60 years ago and had been a resident of Belleville for the past 25 years.

Police said they believed that up with the truck which was causing damage when it wedged between a utility pole and the wall, crushing him. They said there was no witness to the accident.

He leaves his wife, Mrs. Plorencia Padula Sarge; a son, Peter Jr., of Washington; a brother, Vincent of Orange; two sisters, Mrs. Anna Leto of Belleville and Mrs. Jennie De Angelis of Newark, and two grandchildren.

Final Plans Completed For Mrs. McCool Dinner

tor of the Silver Lake Baptist Church, will render respectively, the invocation and benediction. A gala evening expected by all, includes a Prime Rib of Beef dinner and the wonderful music of Charles Borbone's band.

Those of you who have not already purchased your tickets may do so by contacting Mrs. Sally Hood, Ticket Chairman or Mrs. Nancy Mc Carthy, Reservation Chairman.

To those unable to purchase tickets beforehand, Mrs. Senatore, Co-Ticket Chairman announced that tickets may be purchased at the door on April 21, at the Fountain - 46 Watsessing Ave., at 7:30 P.M.

MRS. NORMA MCCOOL

which pertained to the Town and Council.

"I want to be your boss," Golden told Burnett, "not a Charlie McCarthy rubber stamp."

"You'll never be my boss Mr. Golden, if you live to be 100," replied Burnett.

"If I get three votes I'll be your boss," said Golden, "or I'll fire you."

Burnett objected to withdrawing the two resolutions and said that the meeting might just as well be cancelled as everything on the agenda had been introduced by himself.

"That's what I want to fire you," shouted Golden. "I want a manager not a dictator. You're running this Town and I don't like it."

Councilman Cullen took issue with the manager's proposal to hire legal assistance and a court reporter for the Board of Adjustment. He said the Town Council could represent the Board of Adjustment except in a few special cases where conflict of interest was present.

Mayor Monocio R. Pico, who was almost a complete failure in controlling the meeting, ended the debate by appointing the Council as a committee as a whole to meet with the zoning board to discuss the matter as well as the insurance issue.

The meeting was then opened to the hearing of citizens and a verbal riot fell in. With most of the talk centering around the proposed subdivision of the Lobnitz property all semblance of parliamentary procedure went out the window. At times three persons were standing before the Council presenting their views while one or two councilmen entered the debate freely.

The attorney for the developer of the Lobnitz property asked if the Town had any other demands to make on the builder before accepting the subdivision drawings. He listed several requests that the Town had made and to which the developer had agreed, but noted that he felt they all were actually the responsibility of the Town since no variance was required for the project.

Several citizens opposed the project in full, or various aspects such as the proposed road to connect with Plenge Drive and one suggested that a bridge over the river to Hill Street be constructed so that the traffic from the project would not disturb Plenge Drive residents.

Former Councilman Greco joined the debate and urged that the

Town reject the subdivision and all attempts to limit the time purchase the area for development. A citizen could take to present his views to the Council.

Greco agreed that a court reporter for the town by condemnation if necessary.

Greco lashed Councilman Cullen, who is a member of the Town Planning Board, on the fact that the Planning unit had made no provision at its meetings for the hearing of citizens. He noted that he was opposed to the time limit of 10 minutes placed on the citizens by the Council and said when he was a member that he had fought any

'65 SIMCA \$25 DOWN ALL YOU PAY IS 3446 For Mo. INCL. INSUR. CALL PI 3-2111 LYNNES AUTHORIZED CHRYSLER DEALER 318 Bloomfield Ave., Bloomfield

THIS SPRING MAKE THE RIGHT MOVE!

X	O	X
O	X	O
O	X	O

Drive-In Installation Service
Sporting Goods
Auto Accessories

We pamper all models... new or old... INSTALLING

- Shock Absorbers
- Mufflers
- Batteries
- Tail Pipes
- Exhaust Pipes
- Brake Shoes
- Seat Belts
- Tires
- Bumper Guards

SAVE TIME & MONEY

46-48 Franklin Ave., Nutley **STRAUSS STORES**

* FREE PARKING *

SPORTS FANS TONIGHT

HARLEM GLOBETROTTERS and **CZECHOSLOVAKIAN SHOW**

NEWARK ARMORY

THURSDAY, APRIL 15, 8 P.M.

Sponsored by **The Belleville Chapter of Unico National**

TICKETS AVAILABLE AT:

THE FOUNTAIN, 46 Watsessing Ave., Belleville
MUSCARA MUSIC, 314 Washington Ave., Belleville
A. DIGIULIO, 42 Mt. Pleasant Ave., PL 9-6559

\$4 and \$5 Including Tax

GOECKELER'S QUALITY BAKERY

HOME MADE with our finest blend of chocolate

- Chocolate Bunnies
- Chocolate Baskets, filled with our finest French butter cookies

FOR EASTER

Mácaroon Chicks
Cake Lambs
Decorated Easter Cake Eggs

EASTER LAYER CAKES Beautifully decorated

Wedding Cakes

OPEN EASTER SUNDAY, 'til 2 P.M.
382 WASHINGTON AVE., BELLEVILLE
cor. Joralemon St. PL 9-1673

Fire Chief Draws Blast From Councilman Golden

Fire Chief Carl F. Hundertfund's reply to charges by Councilman Golden several weeks ago that the old fire trucks seemed to operate well, once the new equipment was ordered, drew a sharp reply from Councilman Golden this week.

Golden contends that the Chief should not have entered the controversy.

The Councilman said: "Is Fire Chief Carl F. Hundertfund permitting himself to be utilized as a 'patsy' for the Town Manager or is it pride

in his department which occasions his taking issue over my questions raised about the condition of the fire equipment?"

"In either event it would appear, if any comments were to have been made, that the Manager, who is the department director, not the Chief, should have made them. It is not uncommon for Chief Hundertfund to gratuitously and needlessly get himself involved in issues, since my memory recalls other incidents, which found him right in the middle of heated controversies which should best have been left spaced the embellishment of his officious contributions.

"However, since the Chief did manage to 'stick his nose into' matters which should have been resolved at Town Hall, let's look over some of the contentions he offers. He says its still a struggle to keep his old engines running and then cites, but three incidents where minor breakdowns occurred. The kind that might exist in the new equipment, in fact Chief, isn't one of the new ones giving you an oil pressure problem right now?"

"You are probably right when you say Captain Dunleavy has been doing nothing else over the past six months except repair work. Isn't it a fact Chief, that he has been cutting down the old equipment for adaption for the new engines and that he seldom goes out on a fire, doing almost exclusively repair work? Wasn't he promoted Captain as a fireman, six as a mechanic?"

"There has been no serious, major repairs on the old equipment and now that you talk of all the parts acquired for them, one wonders if you are fixing them up, to be put in the best shape for the Company, to whom they are to be traded, all at taxpayers expense. Has this happened Chief?"

"Isn't it a fact Chief Hundertfund that that part you speak about that took four days to get was a case of the company sending the wrong sized part that had to be hand made?"

"Come now Chief, let's not 'pile it on too thick.' Gee, Chief, suppose that were to happen now that the Seagraves Company has moved away out to Wisconsin. It may take weeks to get the parts, Eh?"

"It sure is too bad those major manufacturers of five equipment couldn't have bid because of the restrictions placed in the specifications, we all would have been so much better off. Even the Seagraves company might have been \$9,500.00 richer because they then might not have had to pay that amount in compensatory damages because they didn't deliver the engines within the guaranteed time specified in the contract.

"By the way Chief, Let's be certain that all the Bill of Sale titles of these pieces of equipment are properly turned over to the Seagraves Co. In this way there is so much less to worry about.

"Now chief, in conclusion, may I respectfully suggest that, rather than getting involved, so needlessly, with governing officials of your town, that you discuss your problems with the Town Manager, as the administrative code and the Faulkner Act provides. I'm certain that should you follow this prescribed pattern you could devote much more time improving the efficiency of the local Fire Department. Incidentally Chief, I must admit you are a very good mechanic."

KIWANIS SPEAKER — Dr. J. Walter Kaye spoke to the Belleville Kiwanis last Thursday at their regular meeting. His subject "The Skin Game" was an appropriate one, as Dr. Kaye is a Dermatologist on the staff at Clara Maass Memorial Hospital.

Meeting Set By Friends Of Shelter

The monthly meeting of the Friends of the Essex County Children's Emergency Shelter will be held at 8 p.m., April 20, at the Shelter which is located on the grounds of the Essex County Hospital in Belleville.

Following a short business meeting which will include discussions of coming events, Mrs. Ethel Bander, founder of the Gateway School in Montclair will speak on the topic, "The Shelter's Contribution of Young Children."

The monthly meetings of "The Friends" are open to men and women interested in the work of the Shelter which is a County Institution providing temporary care for the abandoned, abused, mistreated and unwanted Children of Essex County.

Arthur M. Wolman of Belleville was elected the first president of "The Friends" in October, 1964. The aim and purpose of this group is to promote the volunteer program of the Shelter and to develop special projects.

HEADS NEW CLUB — Ted C. Huntington, Pa., son of Mr. and Mrs. V. Mantegna, 34 Fairview Place, Belleville, N. J., recently was elected president of the newly formed Psychology Club at Juniata College. A junior in psychology, Mantegna is a graduate of Belleville High School.

Multiple Sclerosis Service Organization of N. J. THRIFT SHOP — 88 Washington Av. Belleville

WHAT IS A GENERIC NAME?

A generic name is the basic name for a group of similar drugs. But, it does not mean that all of these products are the same in quality. This fact may not be important for some types of products but it certainly is when it comes to medicines. This is why your physician specifies a brand name which he has faith when he writes you a prescription.

Brand names may sometimes cost a little more but the assurance of quality and effectiveness more than makes up for this. When it comes to health no one wants to rely on off-brands. We prefer only those drugs made by the reputable pharmaceutical firms.

YOUR DOCTOR CAN PHONE US when you need a medicine. Pick up your prescription if shopping nearby, or we will deliver promptly without extra charge. A great many people entrust us with their prescriptions. May we compound yours?

ABBOTS DRUG STORE
531 Washington Avenue — Belleville, N. J.
Reliable Prescriptions
PL 9-3161

GEORGE H. MEAD, INC.
515 WASHINGTON AVE. BELLEVILLE, N. J.

ENTERTAIN FUTURE NURSES — Student Nurse Elaine Lepore (standing) tells three students from Hackettstown High School who will be enrolling in the September class at Clara Maass, what to expect when they enter nursing training. Student Susan Walker, a Junior at the Nursing School spoke on the Nursing School curriculum.

Future Nurses Visit Hospital

About 50 students of the Hackettstown High School, Future Nurses Club visited the Clara Maass School of Nursing last week to listen to Miss Hamilton, Director of Nursing Education, and several of the students who gave the club an arm chair tour of three years of training. After the various get-acquainted tour, the Women's Auxiliary played host to the group in the student lounge, and the group was conducted on the tour of the School by the student nurses.

Three members of the Hackettstown High School, who will be graduating this year, will start their training at Clara Maass in September of this year. The "probies" will be Palmer Ulmer (right) of 110 Fifth Street and Nancy Shedenhelm of 27 Mitchell Rd. and Barbara Krumm of Route 24.

Kiwanians Bow To North Arlington

Although they fought hard the galant five of the Belleville Kiwanis went down in defeat. North Arlington's "first" center was a big man to hold from scoring. Guy Matraxia was top scorer for the home team and his able assistance were Phil Nick-castro, Bob Laterza, Larry Dava, Mike Rosamulia, Vinnie Strumolo, Sy Grossman and George Wright.

Quick Like a Bunny!

DROP IN AT GRANTS AND GET YOUR COMPLETE EASTER WARDROBE

Learn about our fabulous new easy credit terms

UP TO 2 YEARS TO PAY

for all purchases made now

NO MONEY DOWN

Now Grants offers you the newest, simplest way to save on Easter values for the entire family. Spare your ready cash. Charge-it today.

W.T. GRANT CO.

GRANT'S BELLEVILLE PLAZA
345-59 Franklin Ave., Belleville
9:30 to 9 Daily except Sat. 9:30 to 6

Six and the Single Girl

MUSTANG'S new "six" makes Mustang a better buy for all girls—single or married—than ever before! Mustang's new "six" can save you enough on gas and operating costs to pay for your weekly hairset. What's more, Mustang's dashing new "six" doesn't sacrifice adventure—it's big, it's lively! You get more sports car "feel" than ever. So go ahead girls—test-drive the "sexiest" steed on the road! Mustang!

IMMEDIATE DELIVERY ON MUSTANG NOW AT YOUR FORD DEALER'S!

GEORGE H. MEAD, INC.

515 WASHINGTON AVE.

BELLEVILLE, N. J.

For \$2,500 by Mrs. Kennedy

JFK Library Workers Thanked

Mrs. Jacqueline Kennedy, widow of our martyred President, this past week acknowledged the receipt of \$2,500 realized from the Belleville card party held last November 10 to solicit funds for the John F. Kennedy Memorial Library.

A letter dated April 5th and addressed to Belleville Councilman Robert E. Westpy stated: "It is with my deep appreciation that I write to thank you for the thoughtful and very generous contribution to the John F. Kennedy Memorial Library which was received on behalf of the Citizens of Belleville."

"The President often expressed his strong hope that a Library might be built — one day — and he planned to spend much of his future time on such a project. Since time denied him this, we must now do it for him — and I can assure you it will be the finest ever built."

"This Library will be a perpetual memorial to President Kennedy, and his family and I shall ALWAYS be grateful to the people of Belleville for choosing to sup-

port the cause which is closest to our hearts." "The attached acknowledgment from the most gracious lady Councilman Westpy forwarded the letter to the committee, headed by Norman D. Laurette and last November to help in the establishment of the John F. Kennedy Memorial Library."

TOWNE'S HAPPY EASTER WEEKEND DELICATESSEN

SPECIALS FRI., SAT., SUN. ONLY

Open Easter Sunday 'til 7 P.M.

1 lb. ROAST BEEF
and
1 FULL PINT OF GRAVY
both only **\$1.99**

1 lb. DELICIOUS ROAST PORK	only \$1.59
1 lb. ITALIAN PROSCUITINI	only \$1.39
1 lb. GENOA SALAMI	only \$1.39
1 lb. ALL MEAT BOLOGNA	only 59¢
1 lb. AMERICAN CHEESE	only 59¢

"DING DONG DINNER TIME"
IN OUR KITCHEN WE PREPARE THE FINEST
DINNERS—SOUPS—CONTINENTAL DISHES
GRAVIES and SAUCES
ALL FLASH FROZEN IN OUR FREEZER
OVER 50 VARIETIES TO CHOOSE FROM

Towne
DELICATESSEN

650 Joramelon St. cor. Franklin, Belleville
PL 9-9870 Free Parking on Premises

BIG DAY COMING? THEN COME TO PEOPLES NATIONAL BANK & TRUST COMPANY ...

Spring seems to be a special time for most families. Weddings ... graduations ... buying a new home or car ... planning summer vacation. If your spring plans call for extra cash, just visit your nearby office of Peoples National Bank for a fast, confidential Personal Loan. When it's a question of money, you'll always find the answer at Peoples National Bank.

We Pay 4% Interest On Savings.

PEOPLES NATIONAL BANK AND TRUST COMPANY

WASHINGTON AVE. AT VAN HOUTEN BELLEVILLE, N. J. MEMBER FEDERAL RESERVE SYSTEM • FEDERAL DEPOSIT INSURANCE CORPORATION

The Belleville Times

The Only Newspaper in the World Interested
in Belleville, N. J.

FRANK A. ORECHIO Editor and Publisher

Published Every Thursday by the Belleville News Corp.

Telephone: 759-3200

246 Washington Avenue, Belleville, N. J. 07105

Hats Off to A Lady

Mrs. Joan Barnes of 174 Cedar Hill Avenue, deserves three cheers from every red-blooded American today.

Mrs. Barnes is the housewife and mother who has been a critic of the Town Council for the past several years, and was questioned by a high police official in her home on March 29 on remarks that she had made at previous council meetings.

We did not attempt to decide whether the motive behind the questioning of Mrs. Barnes was in the interest of good police work or an attempt by the present administration to silence one of its critics.

Monday night Mrs. Barnes served notice on the Town Council that if it was an attempt to silence her it did not work. She was back at the Council meeting, continuing her fight for improved recreation facilities in our town.

Shifting to the incident of the question-

ing by police she told the Mayor and Council:

"The Lord gave me a big mouth, and I intend to use it."

We believe this quote ranks with the other famous quotations of great Americans in our history, such as "Give me Liberty or Give me Death," and "I regret that I have but one life to give for my country" and "Damn the torpedoes, full speed ahead."

When a mother and housewife has the courage and faith in the American form of government which guarantees freedom of speech to stand up at public meeting and speak to the governing body in the fashion of Mrs. Barnes then this country has little to worry about.

It was Pioneer women with the spunk and courage displayed by Mrs. Barnes that helped make our country great. Our Country and Town can use more Americans like Mrs. Barnes.—FCW

A Vote for Yudin

Robert Yudin of Belleville will stand before Essex County GOP Chairman Andrew C. Axtell and a screening committee seeking the party nod to launch a campaign for an Assembly seat under the GOP banner.

Yudin will be one of several hopefuls, besides the incumbents, who will be seeking the assembly nominations. It is our opinion that the party would take a big step toward success in its efforts to rebuild its somewhat battered machine if the committee granted its support to Yudin.

The 26-year-old local hopeful has been active in Republican Party politics most of his life. Since he became aware of the political structure of our nation in grammar school he has been a solid supporter of the GOP candidates.

Although young in years he has much political savvy, and a lot more to offer in desire and willingness to work. He was active in the Young Republican Club at Rutgers University from 1957 to 1961 where he received a degree in political science.

Since returning from a four-year tour of duty as a Naval flying officer, serving in Iceland, Newfoundland and McGuire Air Force Base in New Jersey, he has been active in the County Young Republican circles.

Following in the footsteps of his grandfather and father he presently is engaged in heading the local United Jewish

Appeal as well as working in Yudin's Paint Stores in Belleville and East Orange.

A graduate of Belleville High School Class of 1957, Yudin has the endorsement of local GOP leaders Jerry Ferrara and Ruth Fredericks, plus a barrel of desire to kick off a campaign that will place him in the Assembly.

For too many years the GOP leaders have looked at this Democratic stronghold and have written it off without a struggle. In fact it has been 15 years since a local man has been on the party ticket. We believe it is this policy of giving up too many areas to the Democrats that has weakened the party and all but eliminated young, aggressive leaders.

If the GOP is to make gains in the state it must challenge the Democrats in their strongest areas. We believe this is a job for young men, men who have too much desire to succeed to stop to count the odds stacked against them.

The Screening Committee, if it has doubts, should look at its rival party and the success it obtained by backing aggressive youths against experienced older opponents. No one can deny that John F. Kennedy, when he sought the nomination for President, and still younger Robert F. Kennedy, in his bid for New York Senator, took on giants and scored massive victories.

We believe the Republican Party can use the same formula for victory. An endorsement for Yudin would certainly be a step in the right direction.... —FCW

Reapportionment Opportunity

Governor Richard J. Hughes and the New Jersey Legislature finally approved a Senate reapportionment bill that should meet with the New Jersey Supreme Court's edict of one man — one vote.

We look upon a temporary reapportionment plan as an opportunity for Essex County. We are now entitled to four State Senators.

Both major parties will be scouting about the county looking for attractive candidates. In this search for high calibre standard bearers, they must remember that Nutley and Belleville are part of Essex County. Nutley has not had representation in the legislature since the late Ellen Berger, a Republican, represented the county in the New Jersey Assembly in 1955.

Belleville's last representative was Democrat Leonard Ronco who served a two-year term about the same time.

We have not had a Freeholder in almost fifteen years and a person would have to be a 40 year resident of the area to remember the last senator who represented the Nutley-Belleville area. It is our recollection that the Senators from the Nutley-Belleville area were William H. Perry of Nutley and the late Homer Zink of Belleville, who served in 1938.

This newspaper will support qualified citizens nominated by either major party in a contest for a party berth in the primary election.

Our patience has been exhausted simply waiting, waiting, and waiting for either party to recognize that Belleville and Nutley form an important part of Essex County. County government takes millions of dollars out of the Belleville-Nutley taxpayers' pockets and the time has come when we demand taxation with representation. —FAO

UP SPEAK

DUAL CONTROL SYSTEM PRINCIPLE QUESTIONED

To The Editor, Times-News:

Thank you for the space allocated to my February 19th communication in your April 1, 1965 issue. As a more pertinent communication can you enlighten me as to the reasons why you believe a "dual" system is wrong for our Belleville school administration when the best example of the effectiveness and the efficiency of such a system has been in operation successfully for many years in neighboring Nutley? Is your objection really a matter of principle or a matter of location?

I cannot recall ever reading any of the criticism of the Nutley dual school system in either The Belleville Times or the Nutley Sun.

I am sure you are aware that either system is legally endorsed under Title 18, Education, notwithstanding the superintendent's, the Commissioner's or the State Board's preference! In its wisdom, the State Legislature left this entirely to the discretion and judgment of the local boards of education.

Last, but not the least, your constant and ambiguous reference to a Grand Jury presentment fails to indicate the date and the fact that it concerned an appointed board. If you are not already aware of it, I would be attention to the fact that a Grand Jury presentment of more recent vintage was issued October 22, 1962 during a "unit control" period which is pertinent and relevant to the board of education efforts to institute corrections to ensure a more effective and efficient system of administration.

Nicholas S. Juliano, Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

Board of Education Member

(Ed's Note: We believe division of command is bad for the efficiency of a school system as well as an army. We haven't written against the Nutley system as The Times-News is not circumscribed in Nutley, but is "The Only Newspaper in the World Interested in Belleville, N.J.")

to see to it that your children do not buy them. Remember, our town can only be as good as we make it and if we allow it to become full of indecency we are the ones that will suffer for it.

Kathie Worman

Our Lady Good Counsel

High School, Newark

296 Greylock Parkway

Belleville, N. J.

QUESTIONS REPORTING ON POLICE QUOTE

To The Editor, Times-News:

Dear Sir:

Your employee, in reporting the Belleville Town Hall problem, apparently is making little effort to seek out and report the true facts. One might wonder if your publication for some reason is deliberately and intentionally ignoring the truth.

In the article on the police report (which your editor's note refers to as "official"), your reporter has overlooked a serious error in that the deputy chief's report states the Council meeting date of March 8th instead of what we both know to be February 23rd. I am referring to the Council meeting at which a Belleville mother answered questions of two plainly annoyed councilmen, as to why she did not "go" to Branch Brook Park for the recreation facilities she was seeking locally for her children and at which meeting she expressed her reluctance and fear to permit or take her tots there to jockeys at the risk in that park.

Your reporter, in still another of his articles, one of four appearing in the same April 8th edition, all on the same "juicy" subject, mentions the police questioning at the home of this mother on March 29th, had resulted in part because of a statement made at a February 23rd meeting of the town council, in which she expressed her fears about going to Branch Brook Park with her little ones. I attend council meetings, too. In the editorial section, FCW states, "we were present at both Town Council meetings when" if he will check his four articles he will see he is somewhat confused as to the dates, because here we find March 8th, March 22nd and February 23rd. I state these dates

because your reporter in the editorial states in effect, "we believe the official police report on Page 1 is accurate". How accurate is the meeting date, FCW?

The facts brought out at the February 23rd meeting of the council were no secret, for newspaper reports had shortly before carried a story of an attempted beating and rape in a young mother snuffing herself and child in that area. The method used by a certain councilman, goaded by this little mother into expressing her open opinion and the councilman's questioning as to why she did not "go" to Branch Brook Park, is not to be condoned, for this mother was before the Council on the date of February 23rd simply pleading for a small section of Belleville for a local ice skating area for our town's youngsters. Also, whatever was brought out by this mother at her statements at the February 23rd meeting, and I, as a citizen, creating a questionable Sunday meeting on the school budget, certainly has no bearing on a statement of fear for her children's safety as expressed at a meeting over a month earlier.

I fail to see how your reporter can justify a questioning of this woman at her home as to her statements at the February 23rd meeting. And I, as a citizen, pointing the fact that Mayor Pico can give his orders directly to our Town Manager, and direct that he have this questioning by police followed thru. The Faulkner Act, under which laws our own Administrative Code was conceived, clearly states, under title 40, Chapter 80, article 91: "the intention of this article is that the municipal council SHALL ACT IN ALL MATTERS as a body." It is contrary to the spirit of this article for any of its members to seek individually to influence the official acts of the municipal manager.

"nothing herein contained shall prevent the Municipal Council from appointing committees... to conduct investigations into... any matter relating to the welfare of the municipality... any councilman, violating the provisions of this section shall, upon conviction thereof in a court of competent jurisdiction, be disqualified as councilman".

One must interpret this section of the act to imply the Mayor was not properly carrying out the provisions of the law and our Town Code, in that he instructed the town manager, without consent and advice of the council as a body, to have the police investigate a mother's frank and open reason for not wanting to take her children to a dangerous

area. Where is your sense of fair play?

Respectfully yours,

Sally F. Hood

66 Fairway Place

(Ed's Note — Every newsmen is always a target for readers questioning his ability to seek out the truth and print it. Mrs. Hood certainly isn't serious in her lead paragraph as she was the go-between between Mrs. Barnes and this reporter. Mrs. Barnes has an unlisted phone number and Mrs. Hood was called upon by Mrs. Barnes to contact her friend and ask Mrs. Barnes to call The Times-News, which she did.

As far as overlooking the "obvious error" in regards to the date of a meeting as listed in the official police report of the questioning of Mrs. Barnes, rest assured that we did not miss the error. However, The Times-News stated that the article was the official police report... which it was. We did not have the right to change any word or date in the report.

We don't agree with Mrs. Hood that the questioning of Mrs. Barnes was a "juicy" subject. We believe it was another of the many incidents that blacken the name of Belleville in the state.

We have not commented in favor of the questioning of Mrs. Barnes by the police. We did comment on the fact that Councilman James Golden jumped on the incident and began issuing charges of Gestapo and police state tactics.

Mrs. Barnes has told us that she did not file a complaint about the questioning with any one. Therefore we must stick to the facts, not some wild political charges. A police official, not in uniform, stopped at her house and questioned her on two points that she stressed to the Town Council. As almost any citizen would do Mrs. Barnes answered the police officer's questions. This is hardly police-state tactics... FCW.

Multiple Sclerosis Health Organization of N. J.

THRIFT SHOP

88 Washington Av.

Belleville

May your Easter be one of joy and gladness. May your heart be filled with love and may you be given hope for the future through the blessings of this glorious day...

APPETIZERS

Antipasto Clams Oreganato

Fresh Shrimp Cocktail 75c extra

Fresh Fruit Cocktail Hearts of Celery

Jumbo Ripe & Green Olives

Radish Roses Scallops Carrot Strips

CHOICE OF SOUP OR PASTA

Consomme with Noodles Manicotti

Minestrone Ziti

ENTREES

BAKED VIRGINIA HAM STEAK HAWAII 3.95

ROAST LEG OF SPRING LAMB, MINT JELLY 3.95

ROAST VERMONT TURKEY, SAVORY STUFFING 3.95

SPECIAL PRIME BLUE RIBBON SIRLOIN STEAK BROILED 6.50

BROILED HALIBUT STEAK MAITRE D'HOTEL 3.95

PRIME RIBS OF BEEF AU JUS 5.25

VEAL CUTLET PARMIGIANA 4.25

VEGETABLES

Green Peas with Onions and Mushrooms

Buttered Baby Green Lima Beans

Mashed Potato Baked Potato

DESSERTS

Cheese Cake Coconut Pie

Spumoni

Vanilla Ice Cream with Strawberry Sauce

CHILDREN'S MENU \$2.25

FREE PARKING EASTER EGGS for the CHILDREN

The Fountain

46 Watsessing Ave., Belleville

(1-1/2 Blocks from Bambergers warehouse)

Thinking Of Remodeling Your Home?

STOP THINKING....

ACT NOW!

CALL MIKE or JOE LAZUR

at 667-6940

PRICES WERE NEVER LOWER

DON'T MOVE... IMPROVE!

LAZUR-HEIGHTS CONSTRUCTION CO.

PRICED TO FIT YOUR BUDGET

No Money Down • Easy Payment Plans Available

197 FRANKLIN AVE., NUTLEY

"Serving Nutley-Belleville For Over 10 Years"

URGES FIGHT AGAINST INDECENT LITERATURE

To The Editor, Times-News:

As a teenage member of the Legion of Decency, I would like to ask the help of the people of Belleville in a campaign against indecent and immoral literature.

Several weeks ago my school decided to take a stand against all the smut that is available to everyone in our locality. We began by visiting several of the stores which sell filthy magazines as a matter of policy. Sorry to say, the majority of these storekeepers feel that there is nothing wrong with this literature. Where, may I ask, are their morals? Little do these people realize that many of the murders, rapings, and unwed mothers that we read about in newspapers have as their incentives — sexy magazines that were purchased at neighborhood stores.

As individuals we can all do our part to rid our town of such trash as this. I am not asking anyone to get up on a soap box and preach; that would probably be of little or no value. But I am asking you to stop buying these disgusting magazines and

We service what we sell.

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

Beck's Radio, TV, Hi Fi, Nutley

667-2275

PERSONAL AND SOCIAL HIGHLIGHTS OF THE WEEK

Neighborhood News

Mrs. Patricia Murray
PL 1-1069

Mrs. Barbara Gagon
PL 9-1422

Mrs. Angelle Scalfino
PL 9-9190

Mrs. Jerome Weiss, president of the Sisterhood of Congregation Ahavath Achim of Belleville, has announced that for the first time the Sisterhood is sponsoring a full scholarship to Camp Ramah, a Hebrew speaking camp located in Wisconsin.

The first recipient of this scholarship is Bruce Weidner, son of Mr. and Mrs. Henry Creditor of Belleville. The scholarship committee gave the award to Bruce as the outstanding student in the Hebrew School in Belleville. Camp Ramah is sponsored by the Jewish Theological Seminary of America.

An all 'round good student, Bruce is in the sixth grade at School 7. He also plays the clarinet in the school orchestra and dance band.

WELCOME BACK, JOHN

It was a big day on April 8 for John Portella, son of Mr. and Mrs. Joseph J. Portella of 227 New Street. After being absent from school for over five months due to illness, John returned to the first grade in St. Peter's Grammar School. His mother, Ellen Thomas and his classmates were especially glad to welcome him back and sincerely hope he doesn't have to miss any more school.

"She's such a little lady; so bright; you'd never know she's brought; she's a doll." Those were just a few of the glowing terms expressed by proud Grandpa Angie Vuono of 68 Berkeley Avenue about his little granddaughter, Kristine, who has been visiting here with her mother, Mrs. Carl Tamini of Perrin Park, Md.

Mrs. Tamini, the former Carole Vuono, and Kristine have been staying in Belleville while Mr. Tamini was away on a business trip.

MISS MALLACK FETED

Mrs. Richard Conklin, Mrs. Donald Reeves, Mrs. Donald Robson and Miss Carol Mallack, the bride party of Miss Patty Mallack, gave her a miscellaneous shower on April 4 at the home of Mrs. Paul Hannan of Church Terrace.

Miss Mallack, the daughter of Mr. and Mrs. Joseph Mallack of 12 Cedar Hill Avenue will be married to Jack Caron, son of Mr. and Mrs. P. Caron of 242 Belleville Avenue on May 1. About 30 guests attended the shower.

Steven Lucas, son of Mr. and Mrs. Frank Lucas of 57 Eugene Place was very excited about celebrating his fifth birthday on April 7 with a big party. However, on the morning of his birthday, poor Steven awoke with the chicken pox and the party was postponed. Happy Birthday Steven and we hope you get well soon.

A "Safari of Fashions" and Luncheon was held on April 7 at the North Jersey Country Club in Wayne for the ladies of the club. Among the 400 women enjoying the Fashion show were Mrs. Gerald Bianchi, Mrs. Harold Lister and Mrs. L. Sibarro of Belleville.

Congratulations to Ronald Borgo, Jr., son of Mr. and Mrs. Ronald Borgo Sr. of 52 Belmont Place for winning third place in the 10-year-old age group swimming contest held at the Boy's Club Unit on Broadway in New

ark. He swam the 25 yard free style in 181 seconds and received a bronze ribbon.

Mr. and Mrs. Robert Savare of 41 Naples Avenue not only celebrated their fourth wedding anniversary on April 8 but also their son's birthday. Their son, Ray, is the former Raphael Stagliano, daughter of Mr. and Mrs. V. Stagliano of 18 Brighton Avenue. Robert is the son of Mr. and Mrs. Grete Savare of Baldwin Place.

The young couple celebrated by asking both of their families to dinner. Congratulations.

LEAVING BELLEVILLE

Paripany will soon be called "Little Belleville" with so many of our residents moving there. Building their own home in Parsippany, Mr. and Mrs. Raymond Felmy of Rosemore Place will be moving there in a short while. Their friends and neighbors will be sorry to see Rose and Ray and their three boys go.

Happy birthday to Jimmy Gavin, son of Mrs. Ed Gavin of Prospect Street. Jimmy, who celebrates his birthday on April 14, is graduating from St. Peter's School in June and plans to attend Essex Catholic High School.

An evening out at the Papermill Playhouse in Millburn was a treat for Mr. and Mrs. G. J. Borgo of 13 Mertiz Avenue. They saw the "Glass Menagerie" starring Piper Laurie and Maureen Stapleton.

The one day in the year that belongs in Gerald Bianchi of 22 Mertiz Avenue is his birthday which is April 7 but this year he was the "forgotten man" as his brand new granddaughter Lori Howes, daughter of Mr. and Mrs. "Buddy" Howes of Bloomfield, came home from the hospital and demanded everyone's attention.

However, the next day April 8 was Lori's mother's birthday, the former Julia Bianchi, so there was a small celebration to take care of both Lori's mother and her grandfather.

SHOWER GUEST

Twenty-six guests attended a recent miscellaneous bridal shower for Miss Mary Mahler, daughter of Mr. and Mrs. Edward Mahler of 62 High Street given at the home of Mrs. Joseph Tremel of 136 54th Avenue. The hostesses for the shower were Mrs. Raymond Kelly, Mrs. Laurence McGuirk, Mrs. Joseph Tremel, all of Belleville, and Mrs. John Thomas of Jersey City.

Miss Mahler will wed Paul Paripany of Verona June 26 in St. Peter's Church.

Mrs. Robert Postelthwaite of Nulley was hostess for a demonstration party on April 2. Those from Belleville having a nice time were Mrs. Clara Travers, Mrs. A. Tobia, Mrs. Harry Breckenridge and Miss Theresa McGuire.

The friends of Mrs. Richard Lukowiak of 9 Mt. Pleasant Avenue will be glad to know she is home from Clara Maass Hospital and is feeling fine.

On April 7, Mr. and Mrs. Walter Glosinski, Jr. of 24 Bremond Street celebrated their ninth wedding anniversary. Mrs. Glosinski presented the family with a beautiful new daughter, Claire, on April 3 as an anniversary present.

Since mother and new daughter were still in St. Mary's Hospital in Orange on April 7, Mr. Glosinski and their four other children, Walter, III, Gregory, Laura and Linda, kindly kept house.

LINDA HOSPITALIZED

Friends and classmates are hoping that Linda Glosinski, daughter of Mr. and Mrs. Walter Glosinski of 44 Rutan Road, will hurry home from the hospital soon. Linda, who is in the fifth grade at St. Valentine's School, Bloomfield, is in Mount Sinai Hospital Montclair.

Our Lady-Queen of Peace High School in North Arlington, Class of '55 held its first class reunion on April 3 at the Casino in the Park, Jersey City. Having a marvelous time from Belleville were Mr. and Mrs. Robert Mallack of 37 Fairway Avenue and Mr. and Mrs. Jack Fischer of Belleville Avenue.

All the children of the Hebrew School of Belleville journeyed by bus to the Joan of Arc Playhouse in New York City to see the Golden Pen Playwriting Contest Prize Winning Play "A Well in the Desert". Those enjoying the trip were Gail Tuchman, Celia Bellin, Ellen Panansky, Ilene Berkowitz, Norman and Steven Taffet, Seth Kursman and Martin Fuchs.

Congratulations to Billy Angelo, Thomas Lukowiak, Mario Malifano, Steven Ornlick, Anthony Pignone, Richard Redmond and Michael Zarra for having TOWN ORDINANCE.

A PUBLIC NOTICE is hereby given that the following proposed ordinance was introduced and passed on first reading at a meeting of the Town Council of the Town of Belleville held Monday evening, April 12, 1965 and further notice is hereby given that the second and third readings will be held at a meeting to be held at the Town Hall, Washington Avenue and Belleville Avenue Monday evening, April 19, 1965 at eight o'clock P.M. when all objections to the passing of the same will be heard and considered.

EUGENE G. BARRETT

AN ORDINANCE TO AUTHORIZE THE CONSTRUCTION OF A WATER MAIN IN PARK PLACE FROM LAVYRNE STREET EASTERLY TO PRET IN THE TOWN OF BELLEVILLE, IN THE COUNTY OF PATERSON AND TO APPROPRIATE THE SUM OF \$100 TO PAY THE COST THEREOF. BE IT ORDAINED BY THE MUNICIPAL COUNCIL OF THE TOWN OF BELLEVILLE, N.J. that the water supply system maintained and operated by the Town of Belleville in the County of Essex, provide a supply of water to the Town and its inhabitants shall be improved by constructing a 6" water main in Park Place in said Town from Lavyrne Street easterly a distance of approximately 170 feet together with all appurtenances necessary for its operation as a part of the water supply system. The sum of \$100 is hereby appropriated to the payment of the cost of constructing such water main and appurtenances and the payment of the cost of the same shall be a lien against the property benefited therefrom. The Water Utility Capital Fund, Reserve Capital Fund, Section 2. This ordinance shall take effect at the time and in the manner provided by law.

April 25, 1965 No. 081
Res. \$12.20

Friendship
WALLET PHOTOS
20 for \$1.39
reg. 2.75

Deluxe MATTE FINISH
From any Picture
or Negative

Same day Film Service
black & white 620, 127, 130
in by 10:00, ready 5:30

KODACHROME Film Service
24 hr. service
processed by Kodak

NUTLEY CAMERA
and CARDS
215 Franklin Ave., Nutley
NO 7-4166

made the Dodgers Little League Team. Maybe they will bring the Dodgers and their manager, Dan Dunn the winning pennant this year. Good luck!

The "We Four" Bowling Team of the Tuesday night Bowling League held at the Olympic Alleys is glad to hear that Mrs. Joseph Liore of 7 Irving Street is feeling well enough to return to work. They just hop Mae can soon return to her bowling!!!!

B.G.

Congratulations to Seth Kursman of Branch Brook Drive! On Saturday morning, April 10, Seth and his wife, Linda, were married at the Congregation Ahavath Achim, Belleville. Seth's proud parents are Edith and Joseph Kursman.

A surprise baby shower for Mrs. Albert Johnston, Jr. of Mertiz Avenue, Belleville, was held recently at the home of Carl Schickram of Tappan Avenue. Guests attending the shower were:

Mrs. Robert Brown, Mrs. G. Borgo, Mrs. William Skidmore, Mrs. Albert Schickram, Mrs. Albert Johnston, Sr., Mrs. John Shank, Mrs. Robert McDowall, Mrs. John Kiernan, Mrs. John Karter, Mrs. James Howe, Mrs. Vander Varst, Mrs. M. George, Mrs. Vincent Manion, Mrs. Edward Sopko and Mrs. Robert Schickram. Mrs. Johnston is expecting her baby in June.

Congratulations to Emanuel Tabib of Frederick Street. Last weekend, Tabib, accompanied by Mrs. Tabib and their two sons Joseph and Sal, went fishing at Island Beach Park. Tabib landed a 20 lb. striped bass!

There will be a double celebration this month at the home of Mr. and Mrs. Frank Dalia Riya of DeWitt Avenue. April 24 is their wedding anniversary and on the 25th Dalia Riya will celebrate of Schickram of Tappan Avenue, his birthday. Congratulations and best wishes! — P.M.

The Louis D. Harolds Will Celebrate Golden Wedding

Mr. and Mrs. Louis D. Harold of 136 Mt. Prospect Avenue, Belleville will celebrate their 50th wedding anniversary on Wednesday, April 28.

Married at the Cathedral of the Assumption in Louisville, Ky., they have a son, Louis D., Jr., and a daughter, Mary. Mrs. Harold is the former Ellen Patterson of County Galway, Ireland. A member of Court Santa Rosa, she has served as Vice-President of the Daughters of America, she has served as Vice-President of the Daughters of Grand Regent.

Mr. Harold was born in the City of Limerick, Ireland and is retired from the restaurant and catering business. They have been residents of Belleville for 26 years.

The wedding anniversary Mass will be celebrated in St. Peter's Cliffside Park.

First Annual Card Party For Junior High PTA

Mrs. Walter Sincow, chairman, has announced that final plans have been formulated for the first annual card party to be held by the PTA of Belleville Junior High School.

The affair will be held Wednesday, April 28, at 8 p.m. in the gymnasium. Tickets are now available and can be purchased from committee members or by contacting the school. This will be the first fund-raising project of the Junior High PTA.

DISCOURAGE SLEEPING

It is possible to sleep with contact lenses in place, but optometrists discourage the practice. Specialists feel that the eye can best maintain its normal healthy state if left uncovered for at least part of the day.

EASTERN TREATS

ICE CREAM SALE!

BUY ONE HALF GALLON AT THE REGULAR PRICE GET ANOTHER HALF GALLON FOR 1/2 PRICE

Never Before Has Ice Cream Tasted So Extravagantly Delicious!

SPECIALS ON SALE APRIL 15 THRU APRIL 17

DELICIOUS NORDICA COTTAGE CHEESE

12-oz. **19¢** Ctn. REGULAR 24¢
30-oz. **49¢** Ctn. REGULAR 59¢

ICE CREAM CAKE ROLLS

BUY ONE AT OUR REGULAR 59¢ PRICE GET ANOTHER FOR ONLY 1/2 PRICE BOTH FOR ONLY 89¢

CLOSED EASTER SUNDAY (ALL DAY)

Prepare Yourself STOCK UP NOW!! AND HAVE A "HAPPY EASTER"

GARDEN STATE FARMS

DAIRY STORES

OPEN SEVEN DAYS A WEEK 10 A.M. TO 10 P.M.

COPYRIGHT BY GARDEN STATE FARMS INC., AND ALL RIGHTS RESERVED

The Belleville Times-News, Thursday, April 15, 1965—5

FACTORY TO YOU

Name Brand
DRESSES
At WHOLESALE
\$6.75 to \$19.75

Retailing in leading stores
\$11.75 to \$34.95
MISSSES & JUNIORS & JR. PETITES

Latest Styles In Spring Dresses Now On Display

PRIDE DRESS CO.
556 VALLEY BROOK AVENUE
(1 block west of Ridge Road)
LYNDHURST
Open Monday to Thursday 9 A.M. to 4 P.M.
Friday & Sat. 9 A.M. to 5 P.M.
Saturday 10 A.M. to 4 P.M.
933-6456

SOCIAL AND CLUB NEWS OF COMMUNITY INTEREST

St. Rose of Lima Church Setting For Cozzolino - Manschot Nuptials

Mrs. Joseph Cozzolino, Jr.
Former Adrienne Manschot

Miss Adrienne Lyn Manschot, daughter of Mrs. Josephine Manschot of Third Street, Newark, was married to Joseph Peter Cozzolino, Jr., son of Mr. and Mrs. Joseph P. Cozzolino of 26 Rutan Road, Belleville, Sunday afternoon, April 11, in St. Rose of Lima Church, Newark. The bride is the daughter also of the late Adrian Manschot.

Emceed by Rev. Francis J. Alex, pastor of the church, the bride wore an ivory silk-faced peau de soie gown with Alencon lace bodice embroidered with seed pearls. The elbow length sleeves were bell shaped and the modified sheath skirt fashioned with chapel train which fell from the waist.

A high pillbox headpiece of matching lace held her triplee elbow length veil, and she carried an arm bouquet of calla lilies.

Mrs. Ernest Fina of Bloomfield was matron of honor. Bridesmaids were Mrs. Thomas Conforti, Miss Lorraine Caputo, the Misses Carol and Dorcen Sitgreaves, cousins of the bride, all of Newark, and Miss Ida De Troia of Centerville, the bridegroom's cousin.

They were dressed in full length lilac chiffon sleeveless gowns with deep cowl necklines forming a hood in the back. They had beaded crystal headpieces and carried dark lilac bouquets of lilies of the valley.

George Cozzolino of Belleville was best man for his brother. Ushers were Thomas Conforti and Roger Curto of Newark and Ernest Fina of Bloomfield.

Mrs. Manschot was attired in a champagne beige imported Belgian lace gown with matching headpiece and a corsage of white orchids. Mrs. Cozzolino chose a white quince silk-faced peau de soie with flowered hat and corsage of white orchids.

Mrs. Cozzolino was graduated from Wood Secretarial School, Newark, and is a private secretary with the Hospital Service Plan of New Jersey in Newark. A graduate of Belleville High School, Mr. Cozzolino is presently a senior at Fairleigh Dickinson University. He is employed as a management trainee for Consolidated International Trading Co., New York.

A cocktail party and reception followed the ceremony at Mayfair Farms, West Orange.

Deborah Chapter Slates Luncheon

A luncheon will be served under the auspices of Belleville Chapter of Deborah Hospital, April 28 at 12:30 p.m. at Amvets Hall, 100 Newark Avenue, Belleville. A cake sale will also be held. Baby sitter service will be available.

Proceeds from the affair will go to Deborah Hospital, which specializes in operable heart disease, operable lung cancer and tuberculosis, with surgery given on a free non-sectarian basis. Tickets may be had from the chairmen, Mrs. Don Tuckman, and Mrs. Peter Morra. The Chapter will meet Monday evening April 26, at the Belleville Recreation House. Mrs. Stephen Kelemen will preside.

ANN MEEHAN

Ann Santiglia Meehan will sing the leading role of "Marietta" in Victor Herbert's "Naughty Marietta" presented by the Civic Chorus of Bloomfield at Bloomfield High School April 27, at 8:15 P.M.

A concert version, the opera will be given in its entirety with all the dialogue and action by the principals in costume. Donald Gage, chorus conductor, will direct. The opera will be given under the auspices of the Bloomfield Federation of Music.

Ann was raised in Belleville and presently resides with her husband and daughter at 26 Park View Avenue. She attended the Juilliard School of Music for three years, majoring in voice, and has appeared in many concerts throughout New Jersey. At the present time, she is studying voice with Gage.

Carmen Petrones Wedded 25 Years

Celebrating their 25th wedding anniversary on April 14, Mr. and Mrs. Carmen Petrone of 34 New Street are planning to visit Washington, D. C. the end of April for a second honeymoon. They plan to see how much the nation's capital has changed since their first honeymoon there 25 years ago.

Married in Our Lady of Czestochowa R. C. Church, Harrison, they have two children, Barbara and Donald.

Mrs. Petrone is the former Sophie Sargiewicz of Harrison and is with Fidelity Union Trust Company, Newark. Mr. Petrone is a tool maker with the Phillips Manufacturing Company. They moved from Montclair to Belleville two years ago.

In addition to their children having a surprise dinner for 18 at Parrillo's on April 10, they are having 25 dinner guests on Easter Sunday to celebrate the occasion.

Heat a variety of drained canned fruit with sugar, butter and corn powder to serve with roast pork. Great for company!

Family Portrait:

Meet The Maguires, A Talented Group

BY BARBARA GAGNON
"We are really just an ordinary family," said Mrs. Justin Maguire of her husband, Justin, Sr., and their three sons, Justin, Jr., Tommy and Phillip. But after a brief visit with the Maguires convinces one that the word "ordinary" would be more appropriate.

Justin, Sr. works full time as a title officer for a Montclair insurance company but his spare time is devoted to writing poetry. His Maguire talents vary from making her own clothes to laying the tile floor in the basement of their home... her paintings hang in several Belleville homes... but her real love is interior decorating.

Justin, Jr. attends Pratt Institute of Industrial Design in Brooklyn, said his first painting at the age of 14, is a member of a prize winning semi-professional group of Bavarian folk dancers. Tommy, the musician in the family, is presently on tour in Puerto Rico with Patino Castells and Phillip, the youngest, a pre-med student at St. Peter's College, Jersey City, specializes in "studying."

Justin, Sr., a resident of Belleville since birth, works full time as a title officer for the Garden State Title Insurance Company, Montclair, but writing poetry is his avocation. Anything that strikes his fancy finds its way into writing.

Mrs. Maguire is the former Grace Kaiser of Pittsburgh, Pa. Besides sewing for herself she sews for her sons and formerly made the costumes for the Petrean Club shows at St. Peter's.

A graduate of the Newark School of Fine Arts, she just returned from a study tour in Europe, but, "I'd love to do it professionally," she stated. In describing her living and dining rooms, she said that the boys call it "early depression" but it's really French, in the style of Louis XV and XVI.

Besides working full time, she found time to design their present home at 8 Lloyd Place. She loves to visit country auctions where she picks up bargains and carts them home to refinish and make useable. Two walnut cane bottomed chairs in her father's dining room are a real treasure. 50 cents apiece, are a result of her rummaging, patience and perseverance.

This energy and drive has been inherited by their three sons. All are graduates of St. Peter's School here and St. Benedict's Preparatory School, Newark.

Justin, Jr., a student at Pratt Institute, explained, "Industrial design is the outer design of any product sold, i.e. refrigerators, cars, etc. and also the packaging of the class projects. It is the design of an original place setting for silver which he hand made in stainless steel and named 'Centurion'."

At the age of 14, he sold his first painting and has continued to paint portraits, still life, sea and landscapes, most of which are given away as wedding presents to his friends.

Several years ago, while doing a Petrean Club show he became interested in Bavarian folk dancing and joined a group known as Edelweiss Passaic, Inc. They are a semi-professional group of approximately 45 members who meet every Wednesday night to practice. They usually perform every weekend.

Specializing in the Schupfalter, the traditional Bavarian folk dance, they won first place in the

A BADLY KEPT SECRET

Although the majority of patients wear contact lenses for cosmetic reasons, nearly 78 per cent of all patients take freely of their contact lenses. Only 17 per cent keep them secret, reports the New Jersey Optometric Association.

THE MAGUIRES: Mr. and Mrs. Justin Maguire, Sr. pose with their three sons, (L-R) Tommy, Phillip and Justin, Jr.

Bavarian Dance Festival held in keeping up with all the latest Buffalo, N.Y. In 1963, very proud crazes.

There is one member of the family without any talent at all but no one cares. A lovable, two year old pedigreed mutt, his name is Siegfried and he wears an iron cross, a gift from a family friend returning from Germany. What he lacks in talent, he makes up in enthusiasm for the whole family.

An ordinary family? I think not and I'm sure all will agree.

Interesting Menu For CDA Supper

There will be a varied menu at the hot, covered dish supper which will be served Monday, April 19, at 6 o'clock in the gymnasium of St. Mary's School, Nutley. The supper is being prepared and will be served by members of Court Gratia 751 Catholic Daughters of America. Adults and children are invited.

Mrs. Fred A. Scott Jr., Grand Regent of the Court, is honorary chairman and Mrs. John Luchko, co-chairman.

The committee members for the supper are Mrs. Thurman J. Bradley, Mrs. John Budeas, Mrs. Charles Capalbo, Mrs. John E. Clayton, Jr., Mrs. Louis Ferraro, Mrs. Joseph F. Gallagher, Mrs. John Hudzik, Mrs. Albert J. Bide Jr., Mrs. William Lauber, Mrs. Gilbert C. Lichtenburg, Mrs. John F. Little, Mrs. John Mull, Mrs. Harry B. Nickels, Mrs. Stephen J. Salamon and Mrs. Gerald P. Wakeham.

CARD PARTY SET

A card party will be sponsored by Younginger - Alden, Jr. Post Auxiliary at Post Headquarters, 17 Belleville Avenue, Wednesday evening, April 21. Mrs. Mary E. Jeffers is chairman, assisted by Mrs. Bertha Zienkiewicz, co-chairman.

St. Mary's Theatre Guild Will Present 'A la Carte'

St. Mary's Theatre Guild will present a musical variety show, "A la Carte," April 28 and 30, May 1 and 2, in the school gymnasium on Lafayette Place, Nutley. There will be a children's performance Sunday afternoon, April 25.

Directed by Joseph P. Hayes of New York, the sixth annual Spring production will feature a cast of 100 adults and teen-agers. Highlighting the performance will be a teen-age chorus of 60 singers and dancers. A group of sixth graders will present a scene from Mary Poppins.

Among those appearing in major roles will be Jerry Wakeham, Ann Faeder, Jack Clayton, Ida Palmasano, Fran Kramer, Rose Quinn, Ron Michaels, Jim Adams and George MacMunn. MacMunn is production manager for the show. William Treves is Guild president, and the Rev. Gerard W. Walsh is spiritual adviser.

The first commissioner of baseball was Kenesaw Mountain Landis who was appointed in 1921 and served until his death in 1944.

**BUY BRANDS YOU KNOW...
BUY BRANDS YOU TRUST**

SPRINGTIME... EASTER
The newest fashions
for **BOYS and GIRLS**
are here... **BUT**

**OPEN THURSDAY AND
FRIDAY 'TIL 9
SAT. TO 6**

**IN THIS STORE THE PROPER
FITTING OF YOUR CHILDREN'S
SHOES COMES FIRST!**

If you haven't been in to see us with your children we invite you to see the only shoe store of its kind in your area... featuring proper fit five ways.

Doctor's Prescriptions Filled. Open Friday 'Til 9 P.M.

TANNEN'S SHOE SHOP
141 WASHINGTON AVE. BELLEVILLE
PL 9-6548

Sylvia Mancin
for
smart parading

You'll have a grand time making your Easter choice from among our many-splendored selection of

- SUITS
- COATS
- HATS

548 Franklin Ave., Nutley
NO 7-7669

**'3 off!
Golden
Playtex®**
girdle and
long leg
panty girdle

Yes, Playtex trims \$3 off their famous slimmers with finger-tip panels that support like firm, young muscles and soft, cool cloth linings! New long-leg style whittles inches from thighs!

pull-on reg. 10.95 slipped, reg. 12.95
7.95 9.95

Sizes XS, S, M, L.
Size XL, \$1 more.

George Ramia

**1965 CADILLAC
A WISE
INVESTMENT**

A 1965 Cadillac is truly a wise investment. Wise because of Cadillac's years of reliability and economy. Wise because on resale, Cadillac returns more of its original value than any other car. See George Ramia, Central Cadillac new car sales representative, for personal demonstration drive. You'll be glad you did.

**Janette... The Store
With The MARK OF Quality**
"The Smart Suburban Department Store for Women and Children"

Janette
NUTLEY CENTER
NUTLEY, N. J.

**FASHION
GUILD**

You may enter Janette's From The Municipal Parking Plaza

The Convenience Of A JANETTE CHARGE ACCOUNT is yours for the asking

PERSONAL AND SOCIAL HIGHLIGHTS OF THE WEEK

Silver Wedding For DeMartinos

Mr. and Mrs. Edward DeMartino of 9 Floyd Street, Belleville, celebrated their 25th wedding anniversary on April 7. Married in St. Peter's R.C. Church, Belleville, they have two sons, Joseph and Edward, Jr.

Mrs. DeMartino is the former Alberta Biondi of Belleville and is a secretary for Michael F. Kelly, a certified public accountant in Jersey City. She is an active member of the Rosary Confraternity of St. Peter's Church.

A native of Jersey City, Mr. DeMartino is with A.D.A. Automatic Sales Company, Teaneck. He is a Past Grand Knight of Belleville Council 835, Knights of Columbus.

A family dinner was held at the home of their son, Joseph, and daughter-in-law, Barbara, in Bergenfield to celebrate the occasion.

To spark up the flavor of macaroni and cheese, add a dash of dry mustard or Worcestershire sauce to the cheese sauce.

Spring's Bride

WEDDING GOWNS from \$70
BRIDES MAIDS from \$25

Very large selection From Gowns from \$25.00
Mother of the Bride, Cocktail, Graduation

FREE ALTERATIONS by Biondi

BRIDES BEAUTIFUL by Biondi

137-139 Washington Ave., Belleville
open Mon. - Wed. Fri. 'til 9 P.M. 1-1670

Patricia D. Joyce, Fashion Buyer, Marries; Honeymoons In Puerto Rico

The marriage of Miss Patricia Diane Joyce, daughter of Mrs. Dorothy E. Joyce of 281 Park Avenue, Wiley, to Robert Patrick Ryan, nephew of Mr. and Mrs. Thomas Spillane of 151 Belleville Ave., Belleville, was solemnized Saturday evening, April 10, at Bow and Arrow Manor, West Orange. A reception followed the ceremony.

The bride was given in marriage by Thomas F. Joyce, Jr. of Pompton Plains. She wore a bridal gown of peau de soie trimmed with Belgian lace. The bodice, with empire waist, featured a scoop neckline and bell shaped lace sleeves. The A-line skirt with overskirt of Belgian lace, flowed into a train of tulle and lace.

She had an elbow length mantilla of matching lace and carried a bouquet of phalaenopsis orchids with orange blossoms.

Mrs. Donald Lempere of Totentown, Staten Island, the bridegroom's sister, was matron of honor.

She was dressed in a flowing floor length gown of aqua silk organza with scoop neckline and three quarter length draped sleeves. The empire waistline was accented with dark aqua velvet ribbon. Her headpiece was an aqua velvet bow, and she carried aqua daisies with jivy.

Philip Ganipa of Kearny served as Mr. Ryan's best man.

The mother of the bride wore powder blue worsted silk with a blue floral hat. The bridegroom's mother chose beige silk with beige and brown floral hat. Both had corsages of white Georgian orchids.

A graduate of Nutley High School, the bride is a fashion buyer for Hahn & Co., Newark. The bridegroom was graduated from Belleville High School and served in the Army for three years. He is the owner of Bob's and Patricia's Restaurants, Newark.

Mr. and Mrs. Ryan will reside in Elizabeth when they return from a honeymoon in Puerto Rico.

MRS. ROBERT P. RYAN
Former Patricia Joyce

Mr. and Mrs. Joseph Weiss Observe 50th Anniversary

Mr. and Mrs. Joseph A. Weiss of 102 Dow Street, Belleville, celebrated their golden wedding anniversary on April 12. Married 50 years ago in St. Peter's R.C. Church, Belleville, they have two children, a daughter, Helen, who is now Mrs. Peter McGraw of Newark, and a son, Joseph A. Weiss, Jr., of Beachwood, and three grandchildren.

Mrs. Weiss is the former Hannah Florence Murray of Belleville and has been an active member and past officer in both the Rosary Confraternity of St. Peter's Church and Court Santa Maria 61, Catholic Daughters of America.

Mr. Weiss is formerly from Newark and is a member of the Holy Name Society of St. Peter's. He is retired from Sears Roebuck and Company.

After a wedding anniversary Mass celebrated in St. Peter's Church at noon on Sunday, April 11, a dinner was given in their honor at The Fountain with 24 members of their family attending.

A full week of swimming, sunning, cruising, and shopping was enjoyed by the party, who stayed at the Bermuda Hotel in Hamilton.

Miss Paganelli is the daughter of Mr. and Mrs. Henry Paganelli, 151 Garden Avenue, Belleville.

The Dimichino Family Has Festive Reunion At Dinner

Seventy-five members of the Dimichino family attended a gala reunion on Sunday, April 11 at a dinner party at Joe's Restaurant, Bloomfield. It is planned to make it an annual affair.

The guests included Deputy Police Chief, Sal Dimichino, Mrs. Dimichino and daughters, Mary Ann and Lillian; Mr. and Mrs. Joseph Macaluso, Jr. and Mrs. Joseph Macaluso, Sr.; Mr. and Mrs. Richard Macaluso and Miss Noreen Schaefer of Newark. Entertainment was furnished by Charles Macaluso, Jr. on the drums, and Joseph Nasisi of Belleville, on the guitar.

Also Mr. and Mrs. Peter Mazzotta, Mr. and Mrs. Joseph Mazzotta, Ronald, Lori, Denise and Cindy; Mr. and Mrs. Nat Mazzotta, Peter and Paul; Mr. and Mrs. Sam Federico, Mr. and Mrs. Joseph Macaluso, Jr., Susan, Mary Lynn and Joseph, III, all of Nutley.

Mr. and Mrs. Nat Dimichino and Pat, Mr. and Mrs. Frank Bruno, Robert, Geraldine and Lin.

Social Editor's Position Available on Sun-Times

Mrs. Rita Dacey, social editor of The Nutley Sun and Belleville Times-News, is leaving shortly to make her home in Rockaway. The Sun and Times-News are presently interviewing applicants for the social editor's position.

Applicants who are familiar with the Nutley-Belleville area will receive first preference. Those applying should have some experience in writing, editing or preparing news releases. The position is for a full-time basis.

Interested persons may telephone Mrs. Dacey at North 7-2100 between 8:30 a.m. and 4 p.m. for additional information and appointments for interviews.

da; Mr. and Mrs. Philip Federico, Sal, Marie and Celeste; Mr. and Mrs. Nat Federico, Mr. and Mrs. Joseph Macaluso, Sr., Mr. and Mrs. Charles Macaluso, Charles, Jr., and Jo Ann; Mr. and Mrs. George Macaluso and Simon; Miss Angela Macaluso and David Macaluso, all of Belleville.

Also Mr. and Mrs. Rocco C. (Pete) Cullen and Mrs. Cullen; Mr. and Mrs. Sam Sinifino; Federico of Caldwell; Mr. and Mrs. Richard Macaluso and Miss Noreen Schaefer of Newark.

Entertainment was furnished by Charles Macaluso, Jr. on the drums, and Joseph Nasisi of Belleville, on the guitar.

Golden Wedding In Florida For Joseph Haworths

Mr. and Mrs. Joseph Whitfield Haworth of 4042 Second Avenue South, St. Petersburg, Fla., former residents of Belleville, celebrated the golden anniversary of their wedding on Monday, April 12.

Mr. Haworth was associated with Marshall Field & Co. for over 45 years before retiring. The Haworths have lived in St. Petersburg since moving there from Belleville 18 years ago.

They have two daughters, Mrs. Charles G. Schmidt of Ridgewood, and Mrs. Robert F. Bongert of Tuscarora Lake, Erieview, N.Y., and seven grandchildren.

In hanging framed pictures, avoid twisting excess picture wire into a small snarl at the back of the painting. The ball of wire will press against the canvas and cause a bulge on the surface of the picture.

FOR THE SCHOOL: Mrs. Peter Rainone, president of School Five PTA presents two television sets to William Chapman, school principal. The sets were a gift from the PTA to be used in the school.

Miss Patricia Ann Cullen Engaged To Theodor Neitz

Mr. and Mrs. Thomas J. Cullen, Jr., of White Oak Terrace, Belleville, announce the engagement of their daughter, Patricia Ann, to Theodor Neitz, son of Mr. and Mrs. Otto Neitz of Born Street, Secaucus.

Miss Cullen was graduated from Belleville High School and Berkeley Secretarial School, and attended Union Junior College. She is a supervisory administrative secretary with the All-Chalmers Manufacturing Company, Union.

Mr. Neitz is a graduate of Weehawken High School and Bloomsfield College. He is present in the National Guard and will begin working toward a Master's in Royal Patron - Elect.

Order of Amaranth Will Tour Hickory Farms

Members of Ideal Court 31, Order of Amaranth will have a tour through Hickory Farms, Westfield, on Tuesday, April 20. They will leave from Masonic Temple, 126 Jorammon Street, Belleville, at 6 p.m.

A short business meeting of the Court on Friday, April 23, at 8:30 p.m. will be followed by public installation by invitation. Mrs. Ernestine Marcus is Foyal Ma in the National Guard and will begin working toward a Master's in Royal Patron - Elect.

Featherlight answerette...

never has so little done so much

Answerette long-leg pantie looks featherlight, feels featherlight, controls like no lightweight ever has before. Inner bands offer firm support for the tummy and give natural shaping to the derriere. Made of sheerest nylon and Lycra® Spandex power net. Made in two span lengths—for coverage or long torso. White. S-M-L-XL \$11.95

FREE CUSTOMER PARKING

REAR OF NUTLEY KEY & GLASS (DIRECTLY ACROSS THE STREET)

Lady Fair

LINGERIE CORSETRY

EXPERT FITTINGS - FREE ALTERATIONS

510 FRANKLIN AVENUE NUTLEY

DAILY 10:10 to 6 MONDAY & FRIDAY 'til 9

MODERN TRED has ...

all the newest styles in Easter shoes

Uni-Card Doctors Prescriptions Carefully Filled NO 7-5431

More Than 30 Years Of Shoe Fitting Experience

Ample Parking Rear Of Store

MODERN TRED SHOE STORE

238 FRANKLIN AVENUE, NUTLEY

OPEN EVERY EVENING 'TIL 9 P.M.

Fix-up bug got you?

Let Fidelity help with a low-cost Fix-it loan

A Fidelity Fix-it loan (borrow up to \$3500) is something like a hammer. It's easy to pick up—there's a friendly office near you in Newark, Belleville, East Orange or Irvington. And, like a hammer, a Fix-it loan is easy to handle—low interest, up to five years to pay. Best of all, when you repair or remodel with Fidelity money, you'll never miss and smash your thumb.

FIDELITY
UNION TRUST COMPANY
NEWARK • BELLEVILLE • EAST ORANGE • IRVINGTON

Member Federal Deposit Insurance Corporation

The sunrise service so much a part of Easter is also rooted in antiquity. According to an old superstition, the sun rising on Easter morning danced in the heavens. This belief has been traced to the old heathen festival when the spectators danced in honor of the sun.

School 7 News

The 4A and 4C classes of School Number Seven will present a Spring Program, entitled "What Happened in April?" in the school auditorium this week. The 44 children will tell of the important calendar days in April and of the events that took place, through words, songs and dance. This original program has been written by Miss Stackdeth, Mrs. Hapeman will assist in the presentation.

Every child will take part, many in costume. The children taking part are: Charles Cerami,

a Latin American boy, Linda Jol, a Latin American girl, Robert Gebhard — a General Grant, Neil Simeone — a Confederate soldier, Robert Willette — a Union soldier, Suzanne Reynolds — Cinderella, Dawn Vincenti — Little Miss Florida, Lynn Cornish — Little Miss Louisiana, John Carbone — a farmer, John Nuzick — a Colonial soldier, Robert Spalletta — Paul Revere, Gerald Frunzi — Wilbur Wright, Mary Ferdinando — Josephine, Rocco Saletta — a Texas cowboy, Michael Giuliano — an Oklahoma farmer, Gary Graziano — an Indiana, Laurie Hildenbrand — April Fool, Lawrence Di Miro — Photographer, Michael Wytowish — Thomas Jefferson, and Janice Speidgen, Peter Cottontail.

Speakers are: Maria Anemom, John Carbone, Caesar Di Miro, Kathleen Faenza, Karen Gio-dano, Catherine Kuchinski, Michael Lorenzo, Joam Marino, Michael Nemeth, Dennis Pasercchia,

PLAN UJA DRIVE IN BELLEVILLE. Participants in the 1965 Belleville community campaign in support of the 1965 United Jewish Appeal of Essex County met recently to organize their effort at Congregation Ahavath Achim. Seated, from left, are Louis Haft, Morris Glassman; Jack Gotschalk, 1964 Chairman; and Sammel Frimson, 1965 Chairman. Standing, from left, are Sammel Frimson, Donald Tuchman, Kurt Lemberger and Morris Gotschalk.

Kathleen Fox, Elizabeth Posie Santcher, Teresa Monterosa; and Six Representatives. Guida Foti, Thomas Cosgrove, Neureen Vocaturo; Frank Fagiano; Maria Ross; and Donald Kraszewski. Four girls, Paula Li-

nette, Elaine Zippo, Angela Santangelo, and Camille Gigerelli recited a poem, "The Easter Bunny." Terri Wells and Susan Spezzaferro were the bunnies.

The 4B Class, under the direction of their teacher, Mrs. Bennett, presented a play, "Mr. Clean Up." Children participating were: President of Student Council, Michele Giansanti; Vice President, Michael Marra; Sergeant at Arms, Gary Wright; Mr. Clean Up, Steven Lenehan; Narrator, Jeanne Austin; Paper Toser, Robert De Lorenzo; Clothing Dropper, Arthur Casale; Puddle Jumper, Anthony Gaglia; Grass Trampler, Billy Meretsos; Grubby Grimer, Mark Monaco;

Suit Club Winners
BRUCE CICCONE, Nutley
FRANK MORRONE, Nutley

FRANKLIN MEN'S SHOP
240 FRANKLIN AVE.,
at the Corner
NEW SUIT CLUB
Now in Progress
Hours: 9 A.M. to 9 P.M.
Monday - 9 A.M. to 5 P.M.
Tues., Wed., Thurs. & Sat.
NO 7-0189

CORNER PHARMACY
"Where Low Prices Begin"
106 Washington Ave., Belleville cor. William
PRESCRIPTIONS
BABY NEEDS — Phone 759-1361 — COSMETICS

NEVER BUY FILM — NOW GET
FREE ROLL OF FILM
WITH EVERY ROLL DEVELOPED AND PRINTED
BLACK AND WHITE ONLY — SIZES 127-120-620

CONVERT TO GAS HEAT
NOW \$296
AMERICAN STANDARD
Perfect Heating
484-6283

Going to the NEW YORK WORLD'S FAIR?

Here is the **EASIEST** and **QUICKEST** way

Take your regular

DE CAMP BUS

direct to the Port Authority Terminal, N. Y., follow Fair Signs
thru connecting passageway to IRT Flushing Line Subway, for

SPECIAL WORLD'S FAIR EXPRESS SUBWAY TRAINS

which go directly to the Fair Grounds

SO EASY

No Parking Problems — No driving thru crowded Sts. — Save Money —
Save Time — Special Subway Fair Trains go right into Fair Grounds

NOTE — Use Buses after 9 AM, and return after 7 PM to avoid commuter traffic.

NEW YORK WORLD'S FAIR

For De Camp Bus timetable information: Tel. 471-2300

Easter Hair Styles at
Salon De Phillipe
361 Franklin Avenue
Nutley Dial 661-1366
ANNOUNCES BUDGET PRICES
EVERY TUESDAY, WEDNESDAY, & THURSDAY
*** SHAMPOO & SET \$2**
FRIDAY & SATURDAY
\$3.00
Permanent \$7.95 up Touch Up \$5.50
Hair Cut \$1.50
WE HAVE INCREASED OUR STAFF FOR YOUR CONVENIENCE

ENJOY EASTER
with our superb
Holiday Menu
STEFANO'S
Restaurant & Cocktail Lounge
Reservations Call NO 7-9664
Cor. Park Ave. & River Road
Nutley

this new concertina®
maidenform® girdle
can't ride up or
pull down because
this 'action insert' moves
as you move!

you'll never yank at a girdle again!

Maidenform creates a new kind of girdle that always stays in place! New Concertina® has a unique section of elastic mesh in the back that adjusts as you move. The rest of the girdle stays precisely where it belongs! The waistband won't pull down, the legs won't ride up, no matter how active you are. And because the fabric is made with "lycra" spandex, this new Concertina® girdle is soft, lightweight, and machine washable!

7 styles made with "lycra" spandex, with back panel, from 7.95. Other styles from 6.95. Sizes S-M-L-XL.

Power Net Elastic: Nylon, Acetate, "Lycra" Spandex.
Soft Elastic: Acetate, Cotton, "Lycra" Spandex, Nylon.

Janette's expert Corsetieres, Miss Ferri and Miss Ready, are at your service at all times. Alterations are free of charge, of course.

Janette's... The Store
With The MARK Of Quality
"The Smart Suburban Department Store for Women and Children"

Janette
NUTLEY CENTER
NUTLEY, N. J.

MEMBER
FASHION GUILD of New Jersey

You may enter Janette's From The Municipal Parking Plaza

The Convenience Of A JANETTE CHARGE ACCOUNT is yours for the asking

Belleville High Students Visit N. Y. Stock Exchange, Bank

Belleville Senior High School students, under the supervision of Mrs. Joan David and George N. Cera, visited the New York Stock Exchange and the Federal Reserve Bank of New York on March 31.

At the National Market Place, they saw the vast trading floor almost as large as a football field - and dramatic displays of America's great industries.

While in the Stock Exchange, the group was taken on a guided tour. They also saw a film, "What Makes Us Rich."

At the Federal Reserve Bank, the students listened to an interesting lecture on the banking system and the many problems that this system must overcome.

Students saw how money was created, stored and how it was vaulted. Many watched how it was separated and how counterfeit money was detected.

The students were fascinated by the \$5,000 and \$10,000 dollar bills they saw.

The group saw one-quarter of all the official monetary gold of the world. This gold is found in the bottom-most vault of the Federal Reserve Bank. It is kept 83 feet below the busy streets of the financial district and 55 feet below sea level.

Strict security keeps the gold safe. Seven foreign countries put trust in our banks and security system.

Security is the keynote of the Bank's elaborate procedures for protecting the gold.

The guide talked about the expert force of the marksmen who maintain surveillance. In case of alarm, they can seal off means of escaping from the Bank with 10 seconds.

Many students had an opportunity to stand in the 90-ton steel vault door and look at the gold. They watched this vault door close and lower into place like a cork into a bottle.

The students learned how important our Federal Reserve System is to our country. They realized that it is one of the institutions necessary to promote stability in a free economy.

During World War II, Soupy served in the United States Navy on the U.S.S. Randall, flagship of the Seventh Fleet. He also took part in the invasion of Okinawa.

"I found a way to beat the Army," stated Soupy. "I joined the Navy."

His career began as a radio script writer in Huntington. Later, he became a disc-jockey in Cleveland, Ohio, and made the shift to television there.

In 1955, he received his first big break when he was chosen to replace "Kukla, Fran, and Ollie" for the summer television season.

Later, Soupy got his own night time series and then starred in "Lunch With Soupy Sales," a Saturday afternoon program. In 1961, he moved to Los Angeles, and his show became a success.

He also recorded an album that sold over 40,000 copies the first month after being released.

Soupy made guest appearances on "Route 66," "Burke's Law," "The Judy Garland Show," "Ernest O'Brien," and other network series and was host of the "Tonight" show for one week. In the summer of 1964, he moved to New York. "The Soupy Sales Show" began on WNEW-TV in September, 1964.

"Soupy enjoys his work because he likes people and wants to entertain them. He feels that 'people want to laugh and relax' and 'enjoy live entertainment.'"

When asked whether his show is rehearsed, Soupy explained, "We talk over the organization of the show and usually know the ending of a skit, but a great deal is ad-libbed." He added that this can be funnier than the comedy show which follows a script word for word.

Some of the characters who appear on his show include Pookie the lion puppet, White Fang and Black Tooth, two giant dogs, and a number of salesmen and odd personalities who come to Soupy's front door with their unusual problems. All these characters are played by actor Frank Nastasi.

Besides entertaining Soupy enjoys painting and writing. He writes for his show as well as for other programs, and he has written various articles and compositions.

Soupy once appeared in a movie, "Two Little Bears," with Brenda Lee and Jane Wyatt and

Leonard Marciano, chairman of the English Department, has been an active member of the faculty at Belleville High School for ten years.

Leonard received his Bachelor of Arts and Master of Arts degrees from the University of Scranton. After attending Wilkes College in Pennsylvania, he received his Doctorate Equivalency from Seton Hall University.

Before coming to BHS, Leonard taught English and was Director of Student Activities at Hammonton High School, Hammonton, New Jersey.

Besides teaching English and Latin at BHS, he enjoyed being coach of the BHS Junior Varsity Baseball Team for seven years.

At present, he finds being Recording Secretary of the International Reading Association an enjoyable and educational experience.

He has taught in the Belleville Adult School program and in Blount High School.

Leonard is also interested in singing and has sung professionally in the nightclub and concert circuits.

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

With his wife and four children, he resides in Clark, New Jersey.

Belleville Senior High School is certainly fortunate to have such a fine teacher and faculty adviser as Leonard Marciano.

Leonard Marciano

LEONARD MARCIANO

BHS TOP KEARNY, E. ORANGE

Error in Ninth Assists BHS Post 5-4 Victory over Kards

Doubles by Tony Landolfi and Frank Mineo along with a combined four-hit pitching job were the big factors as the Bellboys came from behind with a run in the eighth inning and another in the ninth to edge past the defeated Kearny, 5-4, Saturday.

Despite several outstanding individual performances and the big win, everything didn't come

SIDELINED — Len Luongo who injured his finger in the eighth inning of the Kearny game, sits on the bench and watches the action. Luongo is expected to be sidelined for at least one more week.

Boat Licenses Available At Hopatcong State Park

Boat owners and operators in northern New Jersey are now provided with licensing services at the Administration Building of Hopatcong State Park.

Robert A. Roe, Commissioner of the New Jersey Department of Conservation and Economic Development, said that the Department's office at Great Cove, 350 Trenton, has been processing boat registrations and operators' licenses had been closed and its functions relocated to the new facility.

Office hours at the Hopatcong office are from 9 a.m. to 5 p.m. Mondays through Fridays and 9 a.m. to 1 p.m. on Saturdays. A parking area is located at the Park's main entrance to accommodate visitors.

New Jersey law requires the registration of all motor-propelled boats which are used on the State's non-tidal waters and of craft powered by motors in excess of 10 horsepower on tidal waters. Operators of power boats on New Jersey's non-tidal waters also must be licensed, regardless of the horsepower of their respective craft.

In addition to the Lake Hopatcong office, licensing facilities are available at the Point Pleasant, Forked River and Atlantic City State Marinas and at the Conservation Department's Motorboat Numbering Office in Trenton.

Hilltop River's FUEL KIDS

Yes, a comfortable home is a happy, lively home... and our fine, economical Fuel Oil gives superior heating comfort for sure. Order your supply today!

FUEL OIL
HILLTOP RIVER
Company
Phone for Service PL-91907

Marotti Heads Little League

The Belleville Little League, now getting ready for the 1965 baseball season, has elected their new officers for the year.

Michael V. Marotti, who has been in little league since it's start in Belleville was elected to the office of Little League Baseball Commissioner of Belleville.

Other officers for the National League are as follows: Robert Pugliese, President; Frank Lisk, vice president; for the American League, George Ferro, President; Ray Fratella, vice president; Roy Beers, secretary; George Lister, Treasurer; Ben Puciere, purchasing agent; Harry Weaver, chief player agent; Bernard Molise and William Blumski, player agents; Frank Magnotti in charge of field operation.

The following are the names of the teams and managers for 1965: American League — Vee Bee Esso, Roy Beers; Elks, Paul Bailey; Food Fair, Larry Napoli; Wallace & Tiernan, Robert Mallick; Colony Club, Mario Risimmi; and Rotary Club, Ray Fratella.

National League — Airco, Joe Scaperrotta; P.B.A. 28, George Lister; Local No. 410, John Gosinski; Lions Club, Tony Randazzo; Jolly Glensers, Dan Dunn; Amvets No. 26, Jim Catalano.

The season will start May 1 with three games. This year the Little League has purchased new uniforms for all teams and work will begin soon on the new field house.

Marotti and Frank Liskowicz are co-chairmen for the building. The Town Council has approved the building which will be 32 feet by 60 feet. It will have rest rooms for men and women, shower room, kitchen and a large room for recreation for youngsters who are waiting for their game to get under way. Work on this building will start the first weekend in May. Anyone wishing to help on this project can get in touch with Michael Marotti at Police Headquarters.

inning, Tony Magistro walked as a pinch-hitter. Magistro advanced to second on a passed ball while the next two Bellboys struck out. Then, Tony Landolfi came through with his second hit of the game, a double, to even the count at four runs apiece.

In the last of the ninth, Frank Mineo broke out of his slump and came up with his first safety of the young season, a clutch double to left. When the second batter, Jimmy Bowler, hit down a bunt, the Kard third baseman, Dick De Vito, threw wildly to first and Mineo came around to score the decisive run.

Three Bellboy hurlers combined to hunt the four hitters at the Kard. Rich Pucciarello started and pitched six strong innings. Pucciarello gave up a blop single in the first inning and then held K-card hitters for the next four frames. In the six, "Puchie" tired and gave up two unearned runs on a walk, freak play in muddy outfield, and a sacrifice fly. Rich whiffed four and walked one while firing his two hitter.

In the seventh, Art Sheridan came in to pitch with just three days between his whitewash job against East Orange. Sheridan breezed through the seventh, striking out two Kardinals. But in the eighth, he was reached for a run and scoring single before Luongo's injury.

While Luongo was being attended to George Debrowski warmed up at second base and Sheridan put on the catcher's gear. Debrowski went right to work and struck out four of the six men he faced, including the side in the crucial ninth inning.

This was Debrowski's second shut-out relief job, and it earned him the probable starting role against the Big Ten Conference leader, Bloomfield. Pucciarello, who also had not allowed an earned run, will see plenty of action during the eight games Belleville plays within twelve days. Sal Taibbi will make his first start. And Sheridan will catch until Luongo returns, unless needed in relief, or at third base in the case, Jim Pignone will take over behind the plate.

The Bellboys scored straight win against one loss boosted them into a tie for second place in the Big Ten with Irvington, Kearny and Columbia.

Luongo's injury is a big blow especially as the Bellboys move into the heaviest part of the schedule. Big Ten was leading the team in RBI at the time of his injury and is the team's field general. How fast he returns to the mound will make a big difference in Belleville's pennant aspirations.

In the Junior Varsity game that was being played at the other big diamond at Municipal Stadium, the Junior Bellboys romped to an 8-0 victory against the Kearny J.V.'s. Mike Welsh bled the shut-out to bring his record to 2-0 and the team's to 2-1. Welsh and Sam Calabria provided most of Belleville's batting punch.

Getting back to the Varsity contest, the Bellboys left men stranded in each of the first three innings before exploding for three runs in the fourth with their lefty line-up (the Kard starter was a southpaw).

Mineo started the rally with a walk. When Pucciarello pitched, the Kard pitcher Joe Pekarosky fired to second, but Mineo beat the throw to put Bellboys on first and second. Nick Grande then bunted, for his second hit of the day, to load the bases. Ken Scott replaced Pekarosky on the mound.

All-State shortstop, Lou Concessore, muffed Rich San Filippo's grounder as Mineo scored the games first run and the bases remained loaded. The second run came in when Luongo lofted a sacrifice fly to center.

Debrowski then became the third Bellboy to bunt successfully as Grande scored for a 3-0 lead. When San Filippo was picked off third the rally died.

In the sixth, Kearny pulled within a run of the Bellboys for recreation for youngsters who are waiting for their game to get under way. Work on this building will start the first weekend in May. Anyone wishing to help on this project can get in touch with Michael Marotti at Police Headquarters.

BIG RUN — Belleville's Tony Magistro races home with the tying run in the bottom of the eighth inning against Kearny to deadlock the score, 4-4. Belleville won, 5-4.

FOULED OUT — Joe Cervasio gets to lay one down in the eighth inning against Kearny with two strikes on him. His bunt went foul to retire the side.

Bellboys Blank E. Orange, 2-0

Combined runs in the third inning combined with Art Sheridan's shutout pitching were enough for Belleville's initial victory in the home opener with East Orange. The only runs in the seven-inning contest were pushed around in the bottom of the third. Frank Mineo, started the rally with a walk. Nick Grande, who had missed the season opener because of a college entrance opportunity, followed with a single to put runners on first and second.

Sophomore phenom, Rich San Filippo, who was batting a torrid 500 after this game, then lined a single to center to score Mineo with the winning run. The rally didn't end here, though, for Tony Landolfi beat out a bunt to load the bases with no outs.

Len Luongo delivered the second run with a sacrifice fly to deep leftfield. On the same play, San Filippo was nailed tagging up to break the back of the rally.

In the pitching department, Sheridan hurled a masterful game to even his own and the team's record.

East Orange	AB	R	H	BI
Dickens, cf	3	0	0	0
Goode, ph	1	0	0	0
Bowen, ss	3	0	2	0
Macklin, cf	4	0	1	0
Green, 3b	3	0	1	0
Warwick, 1b	3	0	0	0
Moss, c	3	0	3	0
DeSimone, 3b	1	0	0	0
Burd, rf	2	0	0	0
Tennera, pr	0	0	0	0
Powell, rf	1	0	0	0
Guido, ph	1	0	0	0
	27	0	7	0

Belleville	AB	R	H	BI
Grande, rf	3	1	2	0
Giordano, rf	0	0	0	0
San Filippo, ss	3	0	1	1
Landolfi, cf	2	0	1	1
Pucciarello, cf	0	0	0	0
Luongo, c	1	0	0	1
Debrowski, 2b	3	0	1	0
Sheridan, p	3	0	0	0
Powell, rf	2	0	0	0
Cervasio, cf	1	0	0	0
Mineo, 1b	1	1	0	0
	19	2	5	2

E. Orange	000	000	0-0	7-2
Belleville	002	000	x-2	5-1
W-Sheridan (1-1)				
L-Pucciarello (1-1)				
LOBB'ed - 4, E. O. 0				
IP H R ER BB SO				
Sheridan 7 7 0 0 1 5				
Pucciarello 6 5 2 2 3 3				

TOP RELIEFER — George Debrowski, above, came on in relief in the eighth inning against Kearny and proceeded to strike out four of the six batters he faced, including the side in the ninth.

Globetrotters Show Talent Tonight for Local Unico

Among the greatest of Harlem Globetrotters basketball players through the years have been those who have combined clever showmanship with excellent play.

And, usually, they wind up to be the highest paid.

Crowds at Globetrotters games — such as the one coming up tonight to the Newark Armory on Sussex Ave., sponsored by Belleville Unico, look for this during a game. The clowning has come to be the Trotters' trademark and has paid off for them most handsomely at the box office.

The question often has been asked Abe Steinert, the genial Chicagoan whose boyhood dream has blossomed into one of history's greatest sports attractions, time.

He says not. He thinks that native ability is the first and foremost prerequisite for any athlete. Particularly a basketball player, and especially a Harlem Globetrotter.

"We don't look for clowns," Abe has said. "We hunt potent. We want to see players, bring them along slowly, teach some of them to clown, others just to play real ly-fine basketball."

"Most young players think they have to be natural born cut-ups to play with us. We have to discourage that. In fact, you can imagine what would happen if we put five clowns on the court, all competing for laughs instead of each other at the same time."

IN UNICO BENEFIT — Diminutive owner of the Harlem Globetrotters, Coach Abe Steinert, finds a way to tower over last star Medowark Lemon, Tex Harrison and Connie Hawkins, left to right, who will perform at the Newark Armory tonight, sponsored by the Belleville Chapter of Unico National.

Deer Census Under Way

The annual census of deer in southern New Jersey is currently being conducted by the Division of Fish and Game in the Department of Conservation and Economic Development.

The roadside track count method of census is being applied, as it has been for several years. A night correlation has been found between the number of tracks along a designated length of roadside and the number of deer in adjacent habitat.

Roads within the deer range of each county are selected at random. Sampling covers about 20 percent of the county's deer habitat, and counts are made two or three times on each stretch. Statistical treatment of results and comparison with counts made in previous years provide a valuable index of population trends.

Several other states now use modifications of the method, which was devised in 1951 by New Jersey Wildlife Manager Charles A. Wright.

Principal Wildlife Manager Paul D. McLain is supervising this year's census.

Recreation Bulletin Board

Thursday, April 15

9:30 a.m. — Recreation Play Program Easter Party — Recreation House

1:00 p.m. — Housewives Bowling Leagues — Olympic Bowl

3:30 p.m. — Jr. Barbell Club — Stadium

7:00 p.m. — Sr. Barbell Club — Stadium

7:00 p.m. — Girls' Fencing — No. 3 School

7:00 p.m. — Boys Basketball — Friendly House

Friday, April 16

3:30 p.m. — Boys Basketball — Friendly House

3:30 p.m. — Jr. Barbell Club — Stadium

7:00 p.m. — Sr. Barbell Club — Stadium

7:00 p.m. — Boys Basketball — Friendly House

7:00 p.m. — Jr. Rifle Club — Stadium

Saturday, April 17

9:00 a.m. — Boys & Girls Jr. Bowling — Leagues — Olympic Bowl & Branch Brook Lanes

3:30 p.m. — Open Basketball for Boys 16 years of age & older — Jr. High School

Monday, April 19

1:30 p.m. — Monday Afternoon Club — Recreation House

3:30 p.m. — Boys Basketball — Friendly House

7:00 p.m. — Jr. Barbell Club — Stadium

7:00 p.m. — Sr. Barbell Club — Stadium

7:00 p.m. — Archery — Friendly House

7:00 p.m. — Womens Bowling Leagues — Branch Brook Lanes

8:00 p.m. — Chess Club — Recreation House

9:00 p.m. — Mens Bowling Leagues — Branch Brook Lanes

Tuesday, April 20

3:30 p.m. — Jr. Barbell Club — Stadium

7:00 p.m. — Boys Basketball — Friendly House

7:00 p.m. — Sr. Barbell Club — Stadium

7:00 p.m. — Boys Basketball — Friendly House

7:00 p.m. — Boys Elementary Tumbling — No. 3 School

7:00 p.m. — Girls High School Bowling — Olympic Bowl

7:00 p.m. — Sr. Rifle Club — Stadium

Annual Library Report Shows Gains in Books, Readers

Charter OK'd For Cub Pack

Belleville District has the distinction of having the guest Cub Scout Pack in the Robert Treat Council, Boy Scouts of America. The Council has recommended to the national organization that a Pack charter be issued for Christ Episcopal Church for its Cub Scout Pack to be known as Pack 388.

The charter application was signed by the Church Rector, Rev. Frederick Long.

Robert Long, rector of the church on the Council and the Belleville District Committee. The Pack Committee Chairman is Warren Groome.

Robert L. Miller of 138 Jerusalem Street was selected by the Committee to be Cubmaster.

The Pack will hold its monthly meetings on the fourth Friday of each month.

Driver Charged After Crash

Belleville drivers soon to have a penchant for colliding with parked cars in Nutley and then leaving the scene of the accident.

Last Thursday the fourth Belleville driver in one week to be charged by Nutley Police with leaving the scene of a minor accident was apprehended.

Samuel A. Trento, 22, of 65 Bernice Road, collided with a car parked outside of the owner's home at 96 Harrison Street. A witness took down the license plate number, leading to Trento's summons. The accident caused only minor damage.

ADMITTING ROOM RELOCATED — Business as usual, is the slogan of Daris Wankmuller and Lorraine Ross who are booking patients to be admitted from their new temporary quarters.

Anti-Poverty Efforts Told Welfare Council

The trend in the "War on Poverty" is toward developing programs covering a wider territory. This was the statement of Ray L. Guy, Executive Secretary of the Community Services Council of the Oranges and Maplewood.

Admitting Room Relocated at Maass Memorial

The Admitting Room, along with other facilities at Clara Maass Hospital, were relocated recently in order that construction can begin on their new quarters.

It will now be necessary, Harold C. Widman, Director of Public Relations, reported, for patients being admitted to come through the main lobby rather than the entrance previously used, just off the doctor's parking lot. He commented that it would be advisable for persons driving patients to be admitted to the hospital to deposit these people in the main lobby and then park their car. Widman also pointed out that there are town police restrictions on parking in the immediate area of the main lobby, therefore, it is important that "no parking" sign be observed.

According to Guy, one of the reasons for the movement toward an area-wide approach is that the Economic Opportunity office in Washington has been swamped with too many applications from individual communities. He pointed out, however, that there continued to be a definite need for a local anti-poverty organization such as Belleville's Youth Evaluation and Employment Commission. Such an agency is in a position to study the local community and decide which particular programs are needed.

The two specific programs which Guy emphasized were the Neighborhood Youth Corps and "Project Head Start." Under the Neighborhood Youth Corps, unemployed youths, many of them school drop-outs, will be placed in part-time assignments with public and private, non-profit organizations. The expectation is that these young persons will be trained for some specific job, and that some of them might be motivated to return to school, at least on a part-time basis. Local organizations able to place teenagers under the program were requested to contact either the Youth Economic Rehabilitation Commission or the United Community Fund and Council of Essex and West Hudson. A new organization formed by the merger of the Welfare Federation of Newark and United Community Services of the Oranges and Maplewood.

In "Project Head Start," summer classes for children scheduled to enter kindergarten in the fall from families in poverty will be set up. It was reported that the Youth Evaluation and Employment Commission was developing plans for the local implementation of this program.

During the business meeting, Jack Grundfest, M.D., Chairman, welcomed two new trustees, Ralph A. Casale, Town Councilman, and Eugene Barnett, Chairman of the Belleville Chapter of the American Red Cross. Also it was announced that a number of additional persons had accepted appointment as Trustees.

You just can't beat The Beatles today. The third annual report of the Belleville Public Library made this clear when the most popular book at the library for 1964 was noted to be "In His Own Write" by none other than John Lennon, one of the Beatles.

Other fact of interest was that the collection of books available to the public increased 1,635 during the year to a total of 42,285 volumes available to the public.

As usual fiction was the most popular with nonfiction books trailing by only 6000 or so. Both adults and juniors had fiction on the top of their reading habits.

The membership reached a total of 1,584 with 830 adults and 754 juniors.

Use of the Library

During 1964 a new tempo and pattern of library use were established as students from Belleville's public and parochial schools used the library for reference purposes in unprecedented numbers. In September, with the opening of the new Junior High School the influx of Seventh, Eighth and Ninth Graders to our Adult Department put added pressure both on the staff and the library collection.

School Library Cooperation. Against this background, the library launched an effort to establish lines of communication with the schools, and the Assistant Director, Wolman, was able to participate in meetings and discussions with librarians and teachers from all the schools in the area. As a result, for the first time, a healthy rapport was established between the library and the upper-grade schools. Direct benefits have been among others: advance notice of class assignments given to the library; the establishment in the library of special reserve shelves for provision of classroom collections to teachers on request; and book talks by the library to students in their classrooms. But it is for the long-range effectiveness of our work with Belleville Students that this beginning in 1964 is especially encouraging.

By the end of the year the library's total book collection numbered 42,285 volumes, a net increase of 1,635 books over 1963. There were 3,524 new books added during the year and 1,889 were withdrawn. Emphasis was placed on adding standard and classic works of lasting value as well as up-to-date nonfiction on the wide variety of topics now so much in demand.

Lighter works and fiction were also purchased of course (the most popular book in the library during 1964 was IN HIS OWN WRITE by John Lennon (The Beatles)).

At the same time, adult and children's books in all categories are being ordered and processed to form an entirely new collection for the forthcoming branch library.

Silver Lake Branch. A major step was taken in 1964 toward the extension of library service to the Belleville Community; this of course was the decision to open a branch in the southwest section of town.

This Silver Lake Branch Library will be housed in what formerly were two rooms in the James G. Shawiger School. By the end of the year these rooms have been remodeled, furniture and equipment had been ordered, and a nucleus book collection processed and stored at the main library.

Staff. Early in the year the library lost the services of John R. Abram, Assistant Library Director, who resigned to become Director of the Pequannock Public Library. Then on the first of July, Miss Ruth Deakin, Junior Librarian, retired after 34 years of loyal service. Both of these fine staff people left with the well-wishes of their fellow workers as well as those of the Library Board.

Arthur M. Wolman, formerly of Bounton Public Library, joined the Belleville staff in August as Assistant Director. His duties have led him particularly into the much needed area of developing cooperative relationships with the local schools.

Programs. During 1964 the library provided a total of 57 individual programs. Of these, 34 were story hours, and 9 were talks on library service. Nine of the 57 programs were provided outside of the library. The total estimated attendance was 1,622.

Our pre-schooler program was the most extensive as well as the most popular activity of the year. 724 children were served each were held; applications continued to come throughout the year at a high rate.

Area Library Service. As a concluding word it should be pointed out that in 1964 the New Jersey Library Association issued a plan for state-wide coordinated library service. The plan identified 3 levels of service: local community libraries, Area Reference Libraries, and major research collections in specialized fields. Before the end of the year, the Bloomfield Public Library was designated the Northwest Essex Area Library and is now committed to providing reference and other services to residents of Belleville, Bloomfield, Caldwell, Boro, Cedar Grove, Essex Falls, Fairfield, (Continued On Page 13)

To any young married man who wants to save money

If you're between 21 and 25, married, and have a good driving record, chances are you can save real folding money on auto insurance at Allstate. Because now Allstate has taken young married men out of the high-priced "teen-age" rate class.

For complete details, see or phone an Allstate Agent at Sears, an Allstate office, or he'll gladly come to your home. "May we help you?"

194-1/2 WASHINGTON AVE.

BELLEVILLE

PL 9-7111

You're in good hands with **ALLSTATE AUTO INSURANCE**

Powered by Sears • Allstate Insurance Companies • Home Office: Bloomington

CUSTOM-MADE FORMICA SINK TOPS and COUNTER TOPS

Installed At FACTORY PRICES

PERMICA, INC.
56 Mill Street, Belleville
Plymouth 9-1600

WATCH FOR IT!

NEW WAREHOUSE

SALE

COMING SOON!

SAVE NOW ON PANELING LOWEST PRICES EVER!

Featuring

The EXCLUSIVE IMPERIAL SILVER ASH PATTERN

See A Complete Line OF REMODELING TOOLS

Also A COMPLETE LINE OF ARMSTRONG CEILING TILES AT LOWEST PRICES

Clearance Sale ON STANLEY TOOLS AT LOW, LOW PRICES!

VIOLA BROS., INC.

"Everything to Modernize Your Home and Property"

180 WASHINGTON AVE., NUTLEY NO 7-7000

NEVER-A PARKING PROBLEM AT VIOLA BROS.

Driver Fined \$335 in Nutley

A Belleville driver was fined \$335 and that his license for two years in Nutley Municipal Court last week.

Joseph J. Palmer of 33 William Street was fined \$35 for careless driving and \$280 (including a \$25 doctor's fee) for driving under the influence of alcohol.

Palmer was apprehended after he drove 230 feet along the sidewalk on Washington Avenue, just across the Belleville line.

JOS. RAASER

California and Florida Specialists

If You Must Move — Let Us Move You

Moving and Storage Warehouse

Owned and Operated by **ROBERT DUKIN**

Expert Trained Personnel on All Jobs

All Types Moving, Shipping, Packing, Crating

Across The Street or Across The Country

Free Estimates With No Obligation

BELLEVILLE

494 CORTLANDT ST. PL 9-1822

SPECIAL 17 Jewel WRIST WATCHES \$11.95 up

DIAMONDS 30% off Jewelry Clocks by expert

W. T. HART

Watch repairing 392 Washington Ave. 30% off on watches PL 1-0243

EASTER SPECIALS

'65 CHEVROLET CORVAIR MONZA \$55 below list radio heater, auto.

'64 CHEVROLET IMPALA S.S. radio, heater, automatic, power steering maroon

65 FORD MUSTANG V8 radio, heater, auto. save hundreds of \$\$\$

'62 PONTIAC TEMPEST convertible, radio, heater automatic, gold

Complete auto service and body repairs done by finest mechanics in the area

The New FELIX MOTORS

126 Washington Ave. Nutley NO 1-1515

RIVOLI
 9 Sylvan St., Rutherford, N.J. 07070
 NOW THRU TUESDAY
 WINNER OF 5 ACADEMY
 AWARDS INCLUDING
 BEST ACTRESS
 IN TECHNICOLOR
 WALT DISNEY'S
**"MARY
 POPPINS"**
 JULIE ANDREWS DICK VAN DYKE

Sketch of East Brunswick Professional Center proposed by Nul-Tiel Corp. of Belleville

\$4 1/2 Million Complex Planned by Local Firm

Delicious Easter Dinner
 or
PEG & BEN'S
Full Course MEAL
 From \$3.00
 Special Children's Dinner
 Serving From 2 to 9 P.M.
 118 Franklin Ave., Nutley
 For Reservations Call: NO 7-9870

Nul-Tiel Corp. of Belleville, a real estate syndicate, made public today its plan to develop a 20-acre site located on Route 18, East Brunswick. The announcement was made by V. J. Barbetta, President of Barbetta Agency, a real estate firm in Belleville. Barbetta represents the Nul-Tiel Corp.

The proposed complex includes an office building, a nursing home and senior citizen apartment.

To be called the East Brunswick Professional Center, the office building will provide 67,000 sq. ft. of office space. Situated on 2 1/2 acres, the three-story brick structure will feature central air-conditioning, a three-story lobby with a cathedral ceiling and a two-acre parking lot.

Five acres of the site have been allocated for the 100-bed Molly Pitcher Nursing Home. Designed as a one-story brick building in a park-like setting, the home will provide year-round climate control and private garden walks.

The remaining 12 1/2 acres will contain the senior citizens garden apartments. Named Golden Age Village, it is the first of its type in East Brunswick. It will include 290 units consisting of "efficiency" units, one-bedroom and two-bedroom apartments. A large swimming pool and special recreation areas are also planned for the apartments.

Architects for the complex are Centini, Newark. Project planning was handled by Apartment Planning, Inc. of Bloomfield. Attorneys representing Nul-Tiel Corp. for this project, are Nitto and Nitto Law Offices of Passaic. Construction is scheduled to begin September, 1965.

Boathouse

(Continued From Page 1)

officers say more funds will be needed to complete the total structure will cost about \$45,000.

Because no land could be found in Belleville or Nutley along the river for the new boathouse to replace the one demolished by Route 213 construction, local officials turned to Kearny, where park land was made available.

State Statutes, however, would not permit the Nutley and Belleville Boards of Education to allocate funds to build a structure on unowned property in another town. Therefore, the Rowing Association was organized to raise the funds, and with the ultimate intention of turning over the building when completed to the two boards of education.

State law does not forbid Nutley and Belleville's sharing the maintenance costs for the structure going up in Kearny.

Among the Nutley and Belleville officials at Thursday's ground breaking were Dr. Robert Fleischner and Dr. Frank Durkin, superintendents of the two boards.

State Seeks Soldier, Ship Model Builders

Wanted: An expert on warps and woofs; a Revolutionary War soldier and a brace of competent ship and boat model builders.

The man making the Statewide quest for help is Commissioner Robert A. Roe of New Jersey's Department of Conservation and Economic Development. And, as the saying goes, there's a story that goes with it. Actually the requests are not quite as unusual as they sound when you consider that Commissioner Roe's Department will operate the New Jersey Pavilion at the New York World's Fair in 1965, and the people being sought would work at the Fair.

The expert on warps and woofs, of course, is a loom operator. And the person being sought must be able to run a Revolutionary War vintage loom. The Pavilion wants a young lady loom operator who can work from April 21 until the close of the New York World's Fair in mid-October.

The Revolutionary War Soldier should also be considerably younger than the original Jersey Blues of 1776. The soldier and the loom operator will be working at the New Jersey Pavilion at the New York World's Fair in 1965.

William Chapman, president of the Rowing Association, James Bailey of Nutley, architect for the boathouse and vice president of the Rowing Association; Everett Zabriske, Nutley school business administrator and an officer of the Rowing Association; and John Kaiser, Nutley fund raising chairman.

Tickets

(Continued From Page 1)

compete in the Miss New Jersey contest at Wildwood, as Belleville's representative in this state.

Phil Brito, television and recording star, will be master of ceremonies for the program.

Tickets are now on sale at the following locations: Flowerman, Jolly Cleaners and Shop - Rite Market. They will also be available at the high school on May 1.

Season Opens

Both Nutley and Belleville High Schools open their crew seasons this weekend but because they lack home facilities, the two schools will do all rowing this season at host school.

A temporary shack was built at the Kearny site last year to house the shells used by the crews for practice sessions on the Passaic River. The Rowing Association is hopeful local crews will again be featured on the Passaic River by next spring.

Parking

(Continued From Page 1)

violations, a total of 4,412 tickets were issued for overdue parking.

Other MV violation fines that have increased for first offenses included:

Improper Turn, \$5 and \$5, up to \$2; U Turn, \$5 and \$5, up to \$2; License or registration not in possession, \$5 and \$5, up to \$5; Disregard Stop Sign, \$5 and \$5, up to \$5; Failure to obey officer's signal, \$10 and \$5, up to \$5; Driving on wrong side of street, \$5 and \$5, up to \$5; Disregard Stop Sign, \$5 and \$5, up to \$5; Improper Passing, \$10 and \$5, up to \$5; Failure to display name and place of owner, \$5 and \$5, up to \$5; No increase change from \$7 and \$3 court costs; Driving wrong way on one-way street, \$10 and \$5, up to \$10; Increasing \$5 from \$7 and \$3 to \$10; Failure to stop at red light with conditional license driving without lights, driving with improper lights and obstructing traffic.

The schedule for all parking violations except overtime parking remains unchanged at \$5 and \$2.

their positions, more qualified to handle the business affairs of the district, and in addition, as in the case of certified teachers, it reduces the chances of a political appointment.

The present holder of this position in Belleville is qualified in education, and in experience, for this State Certification. Our Superintendent of Schools, who is qualified in education, and in experience, for this State Certification. Our Superintendent of Schools, who is qualified in education, and in experience, for this State Certification.

The Nutley architect explains the building has been divided into three sections. The first, for which ground was broken Thursday, will house the boathouse, the second or middle section, will house the shower facilities and heating plant. The third section will be the locker room.

The president of the Rowing Association, Chapman, reported the first section of the boathouse would be completed in May. While only about half of the project's total cost has been raised to date, Chapman is hopeful that an upcoming renewed fund drive, plus a raffle now underway, will boost the Association's funds.

Arvidson

(Continued From Page 1)

"How did the school system fare under this type of 'unit control'?" Very smoothly for a few years. However, shortly after the death of Evan Thomas, and the appointment of a new superintendent, the Board had another Grand Jury investigation. Board members were indicted, and were exonerated only after many months had passed when it was terminated by judicial process that no wrongful acts had been committed by Board members. This Grand Jury however went into considerable detail in a Presentment concerning the unwarranted assumption of power by the Superintendent of Schools. This happened under the so called "unit control". These events were overlooked in the news item and the editorial concerning "dual control". Neither the Superintendent of Schools, mentioned in the recent Presentment, nor those persons mentioned in the 1964 Presentment, were ever allowed an opportunity to establish their guilt or innocence. They were never allowed to cross examine the witnesses who appeared against them, or to present their own case, or to present evidence which might prove that the Grand Jury erred in its findings as it did in the indictment of Board members in 1961. They were forced to bear this burden in silence.

Citizens

(Continued From Page 2)

porter should not be hired for the Board of Adjustment meetings and a lashed Town Attorney Charles B. Tedesco for his attitude and the proposed hiring of outside help to perform the work of the Town Attorney.

"I keep hearing that you don't want the job," Greco said to Tedesco. "If that's so, then why don't you resign?"

A petition of 106 names representing 65 homes was presented which opposed the construction of a road connecting the Lobsenz property and Plenge Drive.

WHERE TO DINE

San Carlo Restaurant
 noted for our Sizzling Steaks and
 Superb Italian Cuisine
 Catering Facilities
 3 Banquet Rooms
 Dining Room open for Lunch and Dinner
 620 Suyessant Ave.
 Lyndhurst, N. J.
 WE 9-9083

OPEN BOWLING
 At All Times
 Fri. - Sat. - Sun.
 NO WAITING
 Featuring
 Magic Sparemaker
 Entertainment In Our Lounge
 Every Fri. & Sat. Nite
CARDINAL LANES and LOUNGE
 171 Franklin Ave., Nutley
 Phone NO 1-1400

PEG & BEN'S RESTAURANT and COCKTAIL LOUNGE
 118 Franklin Ave., Nutley
 NO 7-9870
Elegant FOOD
LUNCHEON • DINNER
 After Theatre Snacks
 And Delicious Cocktails
 MUSIC BY
"THE ROYALS"
 SATURDAY NIGHTS DANCING

Choosing the lobster you'll enjoy for dinner from a large "lobster tank" is only one of the exciting prospects awaiting you at the San Carlo Restaurant, 20 Suyessant Avenue, Lyndhurst. Owned and operated by Rudy and Ray Melone and their wives for 17 years, the San Carlo has a delicious array of Italian-American specialties designed to give you the best of cuisine amid a relaxing atmosphere. Their wonderful Veal Scallopini, Sizzling Steak and Chicken or Veal Parmigiana are only samples of the tempting dishes offered each day of the week with the exception of Monday. Lunch is also served from 11:30-1:00 and until 2:00 on Saturdays. Beside the main dining room and the cocktail lounge, the San Carlo also has three banquet rooms which can accommodate from 10 to 300 people. For an evening of soft music and good eating drop in on Friday or Saturday to hear Estelle Martinique on the Hammond organ.

FRANKLIN
 Nutley - North 7-0100
 NOW THRU TUES.
 THE WILDEST
 SPY
 ADVENTURE
 A MAN
 EVER LIVED!
 James Garner - Eva Marie Saint
 ALSO
 Remains of the Arcadian
 "LOVE HAS MANY FACES"
 Lane Turner - Cliff Robertson
 Hugh O'Brien
 SAT. KIDNAP MAT. 1:30 P.M.
 "Goliath & The Vampires"
 "Incredible Shrinking Man"

CENTRAL 777-1900
"GOLDFINGER"
"THE BEATLES"
"A HARD DAY'S NIGHT"

Carbone's
 favored for feasting
 Gourmet food, excellent beverages and superlative service. Do try us... soon.
luncheons - dinners
 Special arrangements for business get-togethers
 ...serving our local communities for 20 years
 private banquet facilities for over 200
Carbone's RESTAURANT
 515 Harrison Avenue Harrison, N. J.
 Reservations: Phone 643-6110 or 443-1755

Teachers

(Continued From Page 1)

icipated on March 18, failed to reach the discussion stage for lack of a second.

Dr. DiRuggiero told the Times his proposal would have included Dr. Durkin, who is DiRuggiero in a trap by voting for the strike, then publicly opposing it.

All but one of the school administrative staff are members of the BEA.

STEP INTO COMFORT

With total Electric Heating and live better Electrically

WHY ELECTRIC HEAT?

Clean, Safe, Flameless Electric Home Heating is one of today's fastest growing trends. It offers healthful room-by-room temperature control and avoids wasteful heat. It saves space, requires no maintenance. It has proven to be the most practical of all forms of heating. More and more home owners everywhere are enjoying these unsurpassed advantages of modern comfort living.

Electric Heat can also be used to supplement your present heating system.

Have you a room that needs more Heat?
Add Electric Heat
Adding a room that needs Heat?
Use Electric Heating
For free Survey call HU 2-1300
Future Designs, Inc.
 843 North 6th St., Newark, N. J.
 (Cor. of Franklin St. - opp. Shell Station)

The PIZZA INN RESTAURANT
 Featuring Delicious Home-Made PIZZA
 DELIVERY SERVICE
 PORTABLE OVENS
 Enjoy Our Newly DECORATED DINING ROOM
 36 Passaic Ave., Nutley
 667-3335

NAT'S OYSTER BAR
 If it's Seafood See NAT
 Seafood - Steaks
 Facilities For Private Parties
 19 Main Avenue, Delaware, N.J.
 667-9652

COOPER'S LOUNGE
 ENTERTAINMENT Home Cooking
 340 Belleville Pike
 No. Arlington
 WY 7-1818 WY 1-9837

EXCAVATING — LANDSCAPING
PAVING — CONSTRUCTION MACHINES and
TRUCK RENTAL

Water problems solved

For service and experience call
A. VOCATURO PL 9-6640
 Top Soil and Fill Dirt

Annual Library

(Continued From Page 11)

Glen Ridge, Montclair, North Caldwell, Nutley, Roseland, Verona, and West Caldwell. This program, currently receiving partial support of federal funds, holds great promise for the development in the foreseeable future of quality library service for the people of Belleville and New Jersey.

ANNUAL STATISTICAL REPORT FOR YEAR 1964
 CIRCULATION
 Adult Fiction 31,764
 Non-Fiction 25,340
 TOTAL ATTENDANCE 78,429

Periodicals	1,498
Records	322
Pamphlets	322
Junior Books	186
Printings	186
Paperbacks	186
Civil Service Books	186
TOTAL	61,224
JUNIOR Fiction	35,116
Non-Fiction	10,545
Periodicals	186
Records	186
TOTAL	45,735
GRAND TOTAL CIRCULATION	107,009
ATTENDANCE	
Adult Dept. Adults	16,881
Minors	32,294
JUNIOR Dept. Adults	4,191
Children	28,262
TOTAL	79,538

REGISTRATION	810
New Members Adult	754
Junior	56
TOTAL	1584
OTHER STATISTICS	413
Books added	3318
Paperbacks	197
Other	3524
Questions answered	1889
Books withdrawn	3988
By phone	7016
In Person (Adult & Junior)	11,064

Private John A. Pucacco, son of Mr. and Mrs. Leo Pucacco of 15 Yale Terrace, Belleville, is serving with Headquarters and Service Company, First Battalion, Sixth Marine Regiment of the Second Marine Division stationed at Camp Lejeune, N. C.

The Second Marine Division is in a continuous training cycle, including amphibious operations, helicopter vertical assault and counterinsurgency operations.

Camp Lejeune, home of the Second Marine Division, is the world's largest amphibious training base.

EYES EXAMINED
 9:30 A.M. to 12 NOON
 2 P.M. to 5:30 P.M.
MONDAY AND FRIDAY EVENINGS
 OR BY APPOINTMENT
NO 7-0331
DR. M. GLAUBERMAN
 OPTOMETRIST
 383 CENTRE STREET, NUTLEY (at Franklin Ave.)

Pucacco Serves
At Camp Lejeune
 CAMP LEJEUNE, — Marine

BUSINESS SERVICE DIRECTORY

ADDING MACHINES

ADDING MACHINES
 and
TYPEWRITERS
\$19.95
 667-6030
APEX
 Typewriter Service
 199 Franklin Ave., Nutley

ART SUPPLIES

VOGUE
ART SUPPLIES
 GRUMBACHER OILS and BRUSHES
 FRAMES and CUSTOM FRAMING
 WALLTEXT, SANITAS & WALLPAPER AT DISCOUNT PRICES
 GREETING CARDS & STATIONERY
 283 Franklin Avenue, Nutley
 NO. 7-2004
 Open Daily 9 to 9, Sat. 10 to 6

ALUM. WINDOWS

BELLEVILLE-NUTLEY
GLASS CO.

224 Washington Ave., Belleville
 Let us give you a FREE
 Estimate on
ALUMINUM
WINDOWS & DOORS
 We also repair and
 re-screen windows
PL 1-0835

AUTOMOTIVE

BELLEVILLE · NUTLEY

BUICK

66 Washington Avenue
 Nutley
 667-0500

Bert Daniels
 Used Car Manager

No Costly Process Of
 Eliminations

EQUIPMENT TELLS THE STORY

At

HAFNER'S GARAGE

558 Franklin Ave.
 Nutley, N. J.

MECHANICAL-ELECTRICAL
 DYNAMOMETER SERVICES

Collision—Estimating—
NO 7-9803

KIRK'S

Automatic & Standard
 TRANSMISSION SPECIALISTS
 REPAIRED OR REBUILT
 One Day Service • White-U-Work
 PICK-UP & DELIVERY

Main & William Sts., Belleville
 E. Del Russo, Prop. PL 1-8164

MULLIGAN

MOTORS

71 DODD ST.

NUTLEY NO 7-2121

All Auto Repairing From
 Transmission Rebuilding to
 Lubrication

Open 6 Full Days Weekly

AUTOMOTIVE

CHERNIN
BODY CO.

196 Franklin Ave.
 667-1036

COMPLETE BODY & FENDER
 REPAIR AND REPAINTING

Rear of Motor & Motor
 and Back Appliance

FOR A COMPLETE LINE

AUTO PARTS

AND ACCESSORIES

IT'S

STRAUSS STORES

44-48 Franklin Avenue, NO 7-3962

FREE PARKING

NOW OPEN

STRAUSS' EXCLUSIVE

DRIVE-IN

INSTALLATION CENTER

WOLF

RAMBLER, Inc.

89 Washington Avenue

Nutley

"For The Best Deal

Anywhere On A

New Or Used Car"

FENCING

CALL

SAL VANGIERI

for FREE ESTIMATES

939-8882

All Types of

WOODEN FENCES

and

CHAIN LINK FENCES

It's Costly
To Delay...

PLACE
YOUR AD
TODAY

FINE FOODS

Tel. 667-9635

Sun. thru Thurs. 4 p.m.

Fri. and Sat.—

4 p.m. to 1:30 a.m.

RALPH'S

pizzeria

ITALIAN MEAT BALL &

SAUSAGE SANDWICHES

564 Franklin Avenue

Nutley, N. J.

PURITY

FOOD MARKET

334 Belleville Ave.

Belleville

We deliver to

Nutley and Belleville

PRIME MEATS

Full Line of

DELICATESSEN

Open Sunday 8 a.m. to 10 p.m.

PL 9-1023

YOUNG SQUIRE LTD., 1059 Broad St., Bloomfield is a shop with personality. The warm greetings of Mr. and Mrs. Frank Zibbe, plus the instant pleasures derived on entering, to see wall shelves completely confined to featuring early Americana is delightful.

Young Squire caters to men and boys' attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

attire, featuring national brands such as McGregor, Puritan, Carter's, Mighty Mac.

An added advantage offered is free of charge alterations. Charge accounts are invited. Hours 9 to 6 daily, Mon. and Fri. to 9, with free parking facilities. Remember the address, 1059 Broad St. at Watchung, Bloomfield.

Cook of The Week

MRS. EMANUEL RENG

Orange Juice Sponge Cake Wins for Specialist in Baking

Today's Cook of the Week wasn't satisfied with all the sponge cakes she had tried. Her search for a satisfactory recipe led to an old recipe to which she added her own cream filling.

The recipe Mrs. Emanuel Renga of 35 Mount Prospect Street discovered, unlike most sponge cake recipes which don't call for liquid or shortening, adds orange juice to produce an unusually moist cake.

The winner who likes to collect new recipes and share them with friends, has had many requests for today's recipe over the past ten years.

Mrs. Renga bowls in the Woman's Recreation League at Branch Brook Lakes and is a member of the Belleville Social Club. She also enjoys dancing, often attending dances at which her daughter Mary Ann, 19, plays accordion with a three-piece combo, the Videos.

Mrs. Renga, a native of Newark, has resided in Belleville for 18 years. Other members of her family are son Wayne, 16, her husband, who is a toolmaker at ITT in Nutley, and her 80-year-old father.

The winning recipe follows:
ORANGE SPONGE CAKE
1 cup sifted cake flour
1 1/4 cup sugar
5 eggs - separated
juice of one orange
1 teaspoon baking powder
Beat egg yolks. Add sugar and

beat until smooth, add orange juice. Mix well. Add flour and baking powder (that have been sifted three times). Fold in egg whites.

Fold in two nine-inch layer pans lined with waxed paper.

Bake at 325 degrees for 20 minutes. Put together with cream filling.

CREAM FILLING
3 egg yolks
3 tablespoons sugar
Beat well. Add three table-

spoons cornstarch. Beat until light and creamy. Add two cups milk, 6 teaspoons vanilla. Cook on top of stove until thickened. Do not boil.

CONTEST RULES
Favorite recipes should be submitted in time. They may be for hors d'oeuvres, soups, salads, meat or fish dishes, vegetables, casseroles, desserts, foreign or American delicacies.

Recipes that do not win the week they are submitted will be considered in subsequent weeks' contests.

A contestant may submit more than one entry.

If the same recipe is sent by more than one contestant, the one with the earliest postmark will be the winner. In the case of entries submitted in person at the Times-News Office, the date and hour will be noted on recipe when it is received.

One winner will be chosen each week and will receive a check for \$5. The winning recipe will be published each week in the Times-News.

Entries must be typewritten or written legibly and mailed or brought to the Belleville Times-News Recipe Contest Editor, 246 Washington Avenue, Belleville, N. J.

Members of The Times-News staff or members of their immediate families are not eligible.

HAVE A CAREER NOT JUST A JOB!
Learn Esthetician
PERMANENT HAIR REMOVAL
World famous Kade's Method prepares you for a rewarding full or part time career. Includes lessons in self study, school, and on-the-job training. Send for free booklet "Kade's Method" 9-4214.
Oscar Artistic, Belmar

KADE'S INSTITUTE
NEWARK, N. J.

Heartmobile Visit Slated

The Heartmobile, an exhibit on wheels and sponsored by the Essex County Heart Association, will visit Belleville April 19 to May 3. It will be located in front of the A. & P. Market in the Franklin Shopping Plaza.

The Heartmobile is a 35-foot trailer containing 400 displays and exhibits on heart care and research. It will be open from 10 a.m. to 4 p.m. daily except Sunday. Admission is free and there will be no solicitation of funds at any time. After its visit to Belleville, the Heartmobile will be located in Nulley.

Multiple Sclerosis Service
Organization of N. J.
THRIFT SHOP
88 Washington Av.
Belleville

Katharine GIBBS
secretarial

There's a Katharine Gibbs School in your area that offers thorough secretarial training for high school graduates and college women. Free placement service. Write for catalog:
201 - Filigim 4-2019
33 Plymouth St., MONTCLAIR, N.J. 07042
Also Boston, Providence and 200 Park Ave., New York 10017

Gerald Carter

A Full City Block of Fine Used Car Values

Are you in the market for a fine late model used car? You'll find the right car at the right price in Central Cadillac's complete city block Used Car Center. As "America's leading Cadillac dealer," we get the best cars in a trade and we put them in like-new condition. See Gerald Carter, Central Cadillac sales representative, for a truly remarkable used car value.

Central CADILLAC, INC.
MA 4-2264
America's Leading Cadillac Dealer
360 Central Ave., Newark

LIBRARY TO CLOSE
The Belleville Public Library will be closed all day Good Friday and Saturday, April 16 and 17.

FLARICO
NYLON ELASTIC STOCKINGS
2-WAY STRETCH
\$6.00 per pair and up
AT AN ECONOMY PRICE for VARICOSE VEINS
SUPPORT, PROTECTION, FATIGUE, PREGNANCY, ACHING, TIRED, SWOLLEN, FLESHY LEGS

We rent and sell
WHEEL CHAIRS • COMMODOES
CRUTCHES • WALKERS • CANES
KADEN'S PHARMACY
364 WASHINGTON AVE., BELLEVILLE
Call 759-2046 for service

HAPPY YOU - SAYING UP...

Valuable PLAID STAMPS
FOR SUCH FINE GIFTS!

"Super-Right" Quality
FRESH FOWL
Get-up 37¢ lb. WHOLE 33¢
NONE PRICED HIGHER!

POT ROAST
"Super-Right" Beef BONELESS CHUCK 69¢ lb.

FRESH BONELESS - NONE PRICED HIGHER!
Brisket Beef Straight 1 lb. 89¢ Cuts 69¢
BONELESS BRISKET Straight 1 lb. 89¢ Cuts 69¢
Corned Beef Straight 1 lb. 89¢ Cuts 69¢
NEEF CHUCK - BONE IN NONE PRICED HIGHER! 1 lb. 59¢
California Roast NONE PRICED HIGHER! 1 lb. 59¢
Chuck Fillet NONE PRICED HIGHER! 1 lb. 75¢

In Most Dept.
MEL-O-BIT SLICES
Sharp American or Pimento 65¢ lb.
SWISS, WHITE or COLORED AMERICAN 59¢ lb.
Pasteurized Process Cheese

A&P COFFEE SALE!
Mild and Mellow
EIGHT O'CLOCK
SAVE 4¢ 1 lb. 69¢ 3 lb. bag 1.99
SAVE 14¢ 3 lb. bag 2.09
Rich and Full Bodied
Red Circle 1 lb. 73¢ 3 lb. bag 2.19
Vigorous and Winery
Bokar 1 lb. 75¢ 3 lb. bag 2.19

JANE PARKER BAKED FOODS
Regular 8" Size - 1 lb. 8 oz. SAVE 16¢
DUTCH APPLE PIE 49¢
EASTER STOLLEN SAVE 10¢ 59¢
Easter Pound Cake 7 oz. 99¢
Hot Cross Buns pkg. of 8 for 39¢
Italian Bread 2 1/2 lb. loaf 49¢
Snowflake Rolls SAVE 4¢ 12 in. pkg. 25¢

Passover Suggestions!
Gefilte Fish MOTHER'S or Regular ROSEBACH 2 lb. jar 69¢
Gefilte Fish PIKE & WHITEFISH 2 lb. jar 89¢
Matzos MOTHER'S or ROSEBACH 5 box 1.69
Various Brands 5 box 1.69
Borscht Mother's or Rosebach jar 29¢
Herring Fillet VITA 4 oz. jar 45¢
Goodman Matzo Meal Creamed jar 45¢
Diamond Walnuts In Shell 1 lb. jar 53¢
Sunsweet Prunes Large 1 lb. box 83¢

Lipton Tea Bags 48 in. 63¢
Danish Cookies LADY CLAIR 2 lb. box 89¢
Kraft Parkay Margarine 1 lb. jar 33¢
Margarine KRAFT MIRACLE 1 lb. jar 34¢
Tomato Cocktail COLLEGE 1 pt. 10 oz. bottle 31¢
Hi-C Fruit Drinks All Flavors 12 oz. cans 39¢
French's Mustard 9 oz. jar 17¢
Gravy Master For Graving 2 oz. jar 23¢

"Super-Right" Quality YOUNG - U.S. Gov't. Grade A
TURKEYS
Turkey Fixins!
A&P Cranberry Sauce 5 1-lb. cans 99¢
Jane Parker Stuffing Bread 1-lb. 9 oz. 33¢
18 TO 22 LBS. 4 and under 16 lbs.
35¢ 39¢ lb. lb.

"Super-Right" Quality - NO WATER ADDED, FULLY COOKED
U.S. GOVERNMENT INSPECTED
SMOKED HAM
Shank Portion Whole or End Half
Butt Portion 39¢ Full Out 49¢
lb. lb.

COUNTRY FARM - Whole or Either Half
VIRGINIA HAMS 69¢ lb.
BONELESS DINNER HAMS 2 1/2 to 3 lbs. 99¢ lb.
HORNELS "GURE 81" BONELESS BUFFET HAMS 4 to 5 lbs. 1.19 lb.
Ham Fixins!
Domino Brownulated Sugar 1 lb. 4 oz. 31¢
Ann Page Whole Cloves 1 lb. 17¢
A&P Pineapple Chunks 3 lb. 4 oz. 89¢

OLD FASHION TYPE
SMOKED HAMS Whole or Either Half 59¢ lb.
SKINLESS, SHANKLESS - Either Half
SEMI-BONELESS HAM 79¢ lb.
TOP GRADE AMERICAN CANNED HAMS 8 to 10 lbs. 69¢ lb.
PREMIUM QUALITY - CANNED SWIFT'S HAMS 4 lb. can 2.79
IMPORTED CANNED 3 lb. can 5 lb. can
UNOX HAMS 2.99 4.99

FRESH VEAL SALE!
LEG of VEAL NONE PRICED HIGHER! 49¢ lb.
RUMP of VEAL NONE PRICED HIGHER! 55¢ lb.
ROAST NONE PRICED HIGHER! 79¢ lb.
Veal Chops NONE PRICED HIGHER! 79¢ lb.
Stewing Veal NONE PRICED HIGHER! 69¢ lb.
Cubed Steaks NONE PRICED HIGHER! 99¢ lb.

Smoked Ham Steaks or ROASTS 1 lb. 89¢
Smoked Beef Tongues 1 lb. 59¢
Italian Sausage SWEET or HOT 1 lb. 69¢
Polish Sausage KIELBASA 1 lb. 65¢
Fresh Pork Butts SLOTTED STYLE 1 lb. 55¢
Allgood Bacon BACON 2 lb. 99¢
Roasting Chickens Large 1 lb. 49¢
Rock Cornish Hens 1 1/2 to 2 lbs. 49¢
Turkey Roasts BONELESS 2 1/2 to 3 1/2 lbs. 79¢

Save On This Holiday Selection! FRESH FRUITS & VEGETABLES!
FRESH ASPARAGUS California - Large Spears NONE PRICED HIGHER! 19¢ lb.
FRESH BROCCOLI Young - Tender NONE PRICED HIGHER! large bunch 29¢
Oranges INDIAN RIVER 12 for 49¢
Apples RED DELICIOUS WESTERN FANCY NONE 2 lb. 39¢
White Onions NONE PRICED HIGHER! 2 lb. 29¢
A&P's Usual Low Price! EASTER PLANTS Available in Most A&P Super Markets
Don't Forget Egg Coloring!
LARGE EGGS Select Quality 2 doz. 95¢
WILDMERE 1 doz. 95¢
SUNNYBROOK Fresh White Grade A 2 doz. 99¢
Yukon Club Canned Soda All Flavors 3 1/2 fl. oz. 25¢
Fine Granulated Jack Frost Sugar 5 lb. 57¢
Marvel Ice Cream All Flavors 1/2 gal. 59¢
Wonderfoil Heavy Duty Wrap 25 ft. 18" width 99¢
Easter Dairy Buys!
Mel-O-Bit Slices Pasteurized 2 oz. 49¢
Cheddar Cheese Wisconsin Sharp 1 lb. 69¢
Cottage Cheese A&P Creamed 2 lb. 45¢
Ricotta Cheese Pasteurized 15 oz. cup 57¢

Morton Cream Pies 3 14 oz. 79¢
Gefilte Fish 10 oz. jar 1.15
Kellogg Pop-Tarts pkg. of 6 45¢
Nabisco Cookies 14 oz. pkg. 45¢
Sunshine Vanilla Wafers 14 oz. pkg. 37¢
Frozen Food Buys!
String Beans A&P - Cut or French Style 5 9 oz. 89¢
Mixed Vegetables A&P 5 10 oz. 89¢
Brussels Sprouts A&P 3 79¢
Dorann Candied Yams 14 oz. pkg. 33¢

Fish Values!
Fresh Bay Scallops Frozen 1 lb. 99¢
White Shrimp 5 lb. box 4.29 1 lb. 89¢
Flounder Fillet Capt. John's 1 lb. 49¢
King Crab Meat Frozen Waterfall 15 oz. 59¢
Doxsee Minced Clams 10 1/2 oz. 35¢

All Varieties
Morton Cream Pies 3 14 oz. 79¢
Pineapple, Grapefruit & Pineapple, Orange & Pineapple
Dole's Juice 4 89¢
Orange Juice 5 for 99¢ 2 for 77¢
String Beans A&P - Cut or French Style 5 9 oz. 89¢
Mixed Vegetables A&P 5 10 oz. 89¢
Brussels Sprouts A&P 3 79¢
Dorann Candied Yams 14 oz. pkg. 33¢

Fish Values!
Fresh Bay Scallops Frozen 1 lb. 99¢
White Shrimp 5 lb. box 4.29 1 lb. 89¢
Flounder Fillet Capt. John's 1 lb. 49¢
King Crab Meat Frozen Waterfall 15 oz. 59¢
Doxsee Minced Clams 10 1/2 oz. 35¢

AP Super Markets
Prices effective thru April 17th in Super Markets and Self-Service stores only in Northern New Jersey, Orange and Rockland Counties.
All Tobacco Products, Fresh Milk and Alcoholics Beverages exempt from Plaid Stamp offer.

Easter Candy Treats!
Jelly Eggs Warmthmore-Fruit 1 lb. 25¢
Rabbits Warmthmore-Milk Chocolate 4 1/2 oz. 25¢
Bunnies Warmthmore-Spice 1 lb. 29¢
Eggs In Crafts - Warmthmore-Milk Chocolate 4 1/2 oz. 29¢