Guaranteed Circulation 1,800 Weekly

VOL. XV.-No. 6

TheWeek COUNCILMEN in Review VOTE RADIO AFTER LISTENING FOR

practically every Sunday to the radio program from Fort Dix we had the misfortune to \$2,500 Emergency Funds miss it last Sunday, the very day Ben Rabinowitz made his radio debut. Winter woolens that had to be put away in the attic of our home kept us busy just at the time the program was on, and we'd missed! Second hand reports tell us that said Benny has a good ON VEHICLE CHOICE mike voice and that he spoke his ambition to serve with the Adjutant General's Department (if you Relief Board Says Employdon't know, that's the legal end of the Army) and was anxious to get into a uniform. (Maybe the Army waited for you to lose a little girth Ben before they started to fit you -and how about that VERY corny gag you pulled in telling about a friend who expects to ping for keeping him out of the draft?)

live in Carteret . . .

trimmed in ruffles and tucks. Her Mr. Cutter, who presided in the

Carteret Press. "It's a genuine pleasure to be and with this Mr. Cuter agreed, back in Carteret even though 350 will do the job properly. miles away serving as a soldier of Uncle Sam at Camp Lee, Va. Reading the home town news makes me forget momentarily I am away from my home.

"Rest assured I shall never forget your thoughtfulness. "Sincerely, "Joseph Kady."

For efficiency and general niceness in handling publicity give ton honors to the Lone Club, especially its Ambrose Fegyas. Believe it or not he forwarded all the details of a wedding, gals' dresses, flowers, decorations and all, and got it straight! Even men reporters don't do that well, usually . . .

Atlantic Street, at a pretty cere-GENERAL INFO PICKED mony performed Saturday after-CARTERET-Jimmy Ryan, 13, of 32 Chrome Aveup here and there: That noon at 3 o'clock in the Hungarian nue, won the Middlesex County Marble Championship at Townsend King, about whom Reformed Church in Perth Amboy. we had a feature story a The marriage was performed by the State Home for Boys in Jamesburg last Saturday couple of weeks back didn't the pastor, Rev. Dr. Charles afternoon. Vincze, formerly of Carteret, and have such good luck airplane the wedding music was by Mrs. S. Ryan, the Borough champion from the St. Joseph hitch-hiking back to the coast and Novak, organist, and Mrs. Wilhel- School, won his qualifying rounds in the same manner his ship, the St. Louis; took him mina Danischevski, who sang "Be- that he attained his borough crown eight days to get as far as Denver, cause" and "I Love You Truly." by sharp-shooting and sticking in where he took a train the rest of the way, but he made it and it was some experience; tough luck is dogging nice little Jimmy Phil-lips—after being so sick when he made princess style and trimmed in a place in the finals. other patient nearby came down lace, with a long train, and her Rain forced the completion of Bride Of William Amon At with chicken pox so he and others veil of illusion tulle fell from a the tournament indoors, where Rites In St. Joseph's exposed, had to be quarantined tiara caught with orange blossoms. four celatex rings were in waiting, and he came home later than he She carried a cascade bouquet of prepared for just such an emerg-R. C. Church hoped; inclosing the Recreation gardenias, sweet peas and gypso- ency in the large gymnasium. CARTERET-Miss Helen Agnes tennis courts is a good idea and phila. The finals were played between Foxe, daughter of Mr. and Mrs State Home for Boys League No. Sisters Attend Philip Foxe of Emerson Street, be- Chamra Twins Are Honored William, and Walter of Carteret, contingent after the June 3 depar- of the lyric of the ballad, made the Her two sisters, Miss Margaret 1; Highland Park, winner of No. 2, Arty and Mrs. John Both attended and North Brunswick which represon of Mr. and Mrs. Alexander At Party On 15th Birthday her. Miss arty wore peach chiffon, sented League No. 3 and Carteret's Amon of Washington Avenue Lintrimmed in lace, and carried a bou- entry of League No. 4. Each player was to be met three mony was performed at 4 o'clock imes for a total of nine games and in St. Joseph's Church by Rev. host percentage declared the James A. Doyle, O.S.M. before a quet of talisman roses, orchid times for a total of nine games and in St. Joseph's Church by Rev. (Continued on Page 3) the best percentage declared the James A. Doyle, O.S.M., before a che big brown eye and without a doubt complete dictator of St. Jo-seph's Rectory; the fine job Har-dance tomorrow night at Slovak nine for an average of 889, with BENEFIT FOR BRITISH winner. riette LeBow does every year on Hall for the British War Relief Highland Park taking runner-up tar, with palms and ferns marking guests were present: the vocational guidance work at Fund. John O'Donnell and Arthur honors with 556. the aisles. (Continued on Page 3) the high school; the sudden list of Taylor are in charge. Maria" and the instrumental music was by the church organist, Miss Kasha, Gretchen Maier, Robert New Books At Library Janet Johnson. After the cere- Ellis, Harold Stutzke, Edward Promony there was a reception at the kop, Albert Trustrum, Christian By Loretto M. Nevill portunity for his last wild dedica-CARTERET — MOUNTAIN tion. The second Mr. Foxe gave his daughter in and Anthony Gaydos, Edward This novel goes deeper than any marriage. Her gown was of white Shainer, John and Andrew Chamra, MEADOW, by John Buchan, a new Worth consideration by every book at the borough library, rec- of its predecessors. Written at marquisette, made basque style and Mr. and Mrs. Edward Lokiec, Mr parent in Carteret is a difficulords the last appearance of Sir Ed- greater leisure, dealing almost trimmed in ruffless and tucks. Her and Mrs. Valentine Ondrecjak, Mr ty met almost daily by Lieut. ward Leithen, and is a fitting and prophetically with the imponder- knee-length tulle veil was arranged and Mrs. Valentine Ondrecjak, Mr. Shanley and his Safety Patrol noble close to the saga of those ables of life and death, it is shot to form a halo of pleated tulle or- Mrs. Joseph Jardot, Mr. and Mrs. boys. This group of guardians high-spirited men who ranged through with the ripe wisdom, the namented with seed pearls, and she Anthony Gaydos and Mr. and Mrs. drill school children constantthemselves around Richard Han- mental and spiritual stock-taking carried a shower bouquet of white Paul Chamra. ly to cross only at the crosswhich made 'Pilgrim's Way' one of roses, peonies and valley lilies ..

Will Be Included In Budget For 1942 Here

were we sore when we heard what HAURY, CUTTER DIFFER

ees Underpaid And

Asks Raises CARTERET-Voting an emergency appropriation of \$2,500, which is to be included in the 1942 name his new baby Weatherstrip- budget, members of the Borough Council Wednesday night authorized the purchase of two radioequipped police cars. Some discus-

Continuing on the draft, Clem sion took place about the choice of Schwartz goes next week and he's vehicles, Councilman Frank Haury another one we'll miss, curly hair preferring motorcycles as better and all, and we understand there'll serving the need here, while Counbe a very lonesome and broken cilman Clifford L. Cutter, chairheart up Elizabeth way, although man of the police committee, felt her name isn't Elizabeth. Used to the radio equipped automobiles more advantageous.

ceived in a long time is this one: absence of Mayor Joseph W. Mit-"I want to take this opportun- tuch, said the police department ity of thanking you for sending recommended the cars. Mr. Haury me gratis each week a copy of the cited traffic control as being the borough's main present problem,

kept abreast of the happenings adding that he felt the radio cars Councilmen Joseph Galvanek (Continued on Page 3)

PERTH AMBOY GIRL **IS BRIDE OF SZABO**

Ceremony Is Performed By Dr. Vincze, Formerly

· Local Pastor CARTERET-Miss Helen Arty, daughter of Mr. and Mrs. George Arty of 285 Goodwin Street, Perth Szabo, son of Mrs. L. H. Szabo of .

ble Champion, being congratulated by Richard Trach, 8, runnerup in the Carteret Tournament, sponsored by the Recreation Com-

Exhibition Next Weekend Beautifu By Boro Red Cross Workers CARTERET - Articles of Mark C

sewing, knitting and crocheting made by the volunteer workers of the Carteret division of Perth Amboy-Carteret Chapter of the American Red Cross for the war sufferers will be on display in Mittuch's Drug Store, Washington and Pershing Avenues during the next weekend, Friday, May 23 to Monday, May 26. A meeting of all volunteer Red Cross workers will be held at the Carteret High School sewing room Monday, May 26 at 2 o'clock in the afternoon. Mrs. Rufus B. Allen, chairman of the executive board, and Mrs. William London of the execu-

CARTERET PR

CARTERET, N. J., FRIDAY, MAY 23, 1941

plify the organ and voca rom the church interior. Singing the "Litany t Blessed Mother" the church pa Rev. Andrew J. Sakson, led tive committee will speak. All procession. In line with him v volunteers workers are requestthe altar boys, Rev. Benedict Sto ed to be present. After the ses-O.F.M., of St. Elizabeth's Church Rev. Kopas of Clifton and Rev. Father Raphael, O.F.M., also of Clif-H. S. BALL PITCHER

Annual Cer

and ceremony,

Church took pla

Fisher in the lead

ceremony the proc

the church, where a

Church

CARTERI

Miss Theresa Ondrejack led the SERIOUSLY INJURED But Walter Terebecki, So- J. Donnelly, Cecelia Toth, Florence phomore Escapes Loss Of His Eye

most serious being an injury to tuer of the Sodality member. This it was feared might cost him the Agnes Bielei, Dorothy Dzurilla,

sion tea will be served.

treatment, after which he was tak- Abaray, Mangaret Capik, Mary en to Alexian Brothers Hospital, Gaydos, Rose Prokop, Anna Siplak, Avenue.

Others Hurt Other injuries reported at the chool this week were an injury to

ankle sustained by Malcolm Brown while on the athletic field, and a skinned heel for which Alexaller Skiba is being treated by his

when he was struck by an

Honor Clarence Schwartz Ends Residence Here Of Forty-five Years **On Departure** For Army

1D \$60.50 Received Past Week Toward To Erect Headquarty

flowers girls, all dressed in blue CARTERET-With the and pink satin and carrying Afrition of National First Ai can Daisies. This group was Anna now under way, the atten people everywhere in the is directed once again to th Poll, A. Conyak, J. Gavalec and Anna Marie Hasek. The Sodality nicipalities by emergency un members, gowned alike in white first aid squads manned by CARTERET-Jinx dogged ath- with blue trimming, came next, tary workers who are on 24 etes at Carteret High School with each girl accompanied by a tiny call answering alarms for some serious results this week, flower girl, dressed to be a minia-1 who require attention.

Walter Terebecki which for a time group consisted of Marion Benson, program in New Jersey, particu-nowski, 28 Pershing sight of one eye. However, it was Anna Gavaletz, Anna Koval, Ag- this month in the Reader's Digest, determined later that the result of the injury will not be so disastrous. Terebecki, fifteen and a sophomore at the school, was struck by sephine Sefcek, Margaret Bednar from another written by William more at the school, was struck by a batted baseball at practice. He was pitching at the time. Dr. Louis S. Downs was called for immediate S. Downs was called for immediate Pluta, Alice Tomchik, Constance the values of local first aid work. Elizabeth, in serious condition. Elizabeth Mitrichka, Marion Ma-Elizabeth Mitrichka, Marion Ma-X-Rays determined he has a frac- zola, Mary Shaner, Marie Lukach, Council, announced this week do-

rothy Banick, Audrey Sahulick and total to \$3,388.19. Rose Nepshinsky.

Sodality Girls Next Sodality girls garbed as acolytes were next in line, this group con-

sistting of Catherine Sefchinsky, (Continued on Page 3)

The workings of the first and fifteen to thirty years larly, is brought out interestingly

List of Contributors

The donors this week are:

\$5

LEAVE HERE JUNE 3

392, of 42 Pulaski Avenue.

THEREFORE, I. JOSEPH W. MITTUCH, Mayor

the citizens is requested in every way that is possible.

(Signed) JOSEPH W. MITTUCH,

Mayor.

fast.

Dated, May 23, 1941.

een to thirty years; Jos Birch Street, Port K fifteen to thirty years. They harged with assault and rob and sentenced in Brooklyn. During the last week in Febru-

ary Capt. J. J. Dowling Sergeant Patrick DeSantis and Officer Michael Bradley arrested Rusnak, Ko walsky and Sosnowski on con

The Carteret First Aid Squad, plaints sent over from Brooklyn altured jaw and nose and concus- Veronica Lukach, Anna Brechka, nations of \$60.50 toward their worth of furs from the Supreme sica. His home is at 309 Pershing Helen Mazur, Mary Serdinsky, Do- building fund, bringing the grand Skin Dyeing Company in that city, Woodbridge officers picked up Go-

denich about the same time. At the time of the arrest Kowalsky tried Baumgartner Family, Mrs. Spa-lowitz, Stephen Semzak, J. Lysek. his home and was captured afte a chase through the par All three local mer hav records, as has Goe SHIGH SCHO

FIELD DAY MONIA

Czerniewic, Of Faculty

CARTERET-Monda

at 9 A. M.

set for the annual Field

Carteret High School. This

the third celebration of thi

letic meet and general sports

gram, which is scheduled to star

Dorothy Lynch, student who has

won wide acclaim as a soprano,

represented the school's vocal de-

by Robinson, and sung by Paul

Honored Iv Election

To Fraterity

was nearly ready to come home an-

things about the playground look fine, all trimmed and slicked up; wasn't it grand to have Jimmy Ryan win the marbles championship? Congratulations young feller, and we know your friends are just as happy as you; Rory, Father McLennan's beautiful setter now recovered from an operation on accidents among the school athletes after Carteret has been so free of such catastrophes over a long period; the growing blood donors' list for possible needsis your name there?

walks where patrol boys are stationed. Then along comes a parent accompanying a child and leads him or her through some short cut. It's only a small thing of course, and saves but a few steps, but it certainly has a bad effect on the youngsters whom Mr. Shanley and his helpers try so hard to keep in line . How about it mothers and fathers,

MANY PLAY CARDS

CARTERET-Despite a threatening storm a large number of persons went to Lutheran Hall last night for the card party given by the Carteret Republican Clubs with Mrs. Joseph G. Jomo as chairman. Over 10 awards were made.

Given but a year to live, and re-solved to 'die on his feet,' Leithen recent years. umps at an invitation to come to Mr. Howard Swiggett has fur-America in search of Francis Gail- nished, as a prologue, a particulard, key figure in New York bank- larly informative summary of Bung circles, who has mysteriously chan's novels, showing their relalisappeared. The trail leads from tionships with one another, as well New York to Quebec, then far into as considerable about the main the Canadian wilderness, and final- characters and the men and woy into the Arctic Circle, where men from whom they were drawn. (Continued on Page 3) Leithen finds his man and the op-

Due to the fact that Memorial Day falls on our regular publication date, the next issue of this paper will be published Thursday morning, May 29.

NOTICE.

Relatives Attendants

Mrs. Philip Foxe, Jr., sister-inaw of the bride, was the matron from which fell a blue shoulder

(Continued on Page 2)

TO PLAN DINNER CARTERET-The Evening Department of the Carteret Woman's TO ATTEND CONVENTION Club will close its current season with a dinner to be held the first will represent Bright Eyes Council, week of June. This is to be work- Degree of Pocahontas, at the coned out in detail at a meeting Mon- vention in Atlantic City next Tuesday night at the home of Miss Ju- day and Wednesday. Mrs. Ursula lia Ginda, in Leick Avenue.

Schwartz, who leaves June 3 for army duty, will be honored Monday night at farewell party arranged by the Hebrew Social Alliance, of which he is president. It will be at 9 o'clock at John's Diner in Raritan Township, and friends, as well as members of the organization, will be welcome. Members of the Middlesex

County Press Club feted him Tuesday night at a party at the home of Meyer Rosenblum in Pershing Avenue. He was presented a military set. Schwartz is sports editor and columnist of the Carteret News, and also is

an employe in the office of the James B. Berry Oil Company.

den, Saturday afternoon. The cere-mony was performed at 4 o'clock Walter Chamra, twin children of Fords; Mrs. Michael Sdaska of sists of: Andrew Francis Baumlarge number of relatives and prise party to celebrate their fif- Charles Morris, of Carteret, a half ment for a man previously rejectroses, which were placed on the al- coln Avenue and the following grandchildren and three great- van Mitru, 336, of 91 Randolph grandchildren.

Helen Ondrecjak, Helen Mynio, Members of the fire companies Lafayette Street, Stanley William Helen Bakos, Louise Lukach, Mar- and the Exempt Firemen's Asso- Wasylyk, 378, of 20 Hudson cation, at Alumni Hall, Rutgers, Miss Sophie Kollarik sang "Ave garet Niscak, Sue Sheridan, Elea- ciation will participate in the fu- Street; Clarence Morton Schwartz,

Westergard, Niel Sheridan, Francis

DANCE TOMORROW

CARTERET-St. Mary's Ukrain ian Sodality will hold a May dance of honor. She wore a blue chiffon tomorrow night in St. James Hall. gown, made in soft effect, and car- with music by Al Kalla's Orchestra. ied pink roses, peonies and lilies Miss Ann Shummy, chairman, is of the valley. Her headdress was being assisted by the following of silver flowers forming a tiara, other members: the Misses Rose Dacko, Anna Dee, Mary Bubnik Mary Kazio, Julia Yaroshak, Sophie Gronsky, Anna Gronsky, Sophie Tarnowsky, Mary Terebetsky

> CARTERET - Mrs. John Reid Freeman is alternate.

will take place this afternoon for William Colgan, former chief of the local Fire Department, who SIX NEW DRAFTEES was one of the organizers of the brass band of No. 2 Company. Mr. Colgan died Tuesday in Perth Amboy General Hospital after a twomonth illness. He was sixty-nine Latest Departures Raise with selections by the school band

years of age and lived at 209 Boro Defense Contribu-Pershing Avenue where the service will be conducted at 2 o'clock by tion To 92 Rev. Daniel E. Lorentz, pastor of

CARTERET-The six men leav- partment Monday afternoon at the the Presbyterian Church. Burial will be in Trinity Cemetery, Wood- ing here Tuesday morning, June 3, Griffith Music Foundation in Newfor induction into army service, ark. She was chosen for this part

Mr. Colgan had lived in Carteret will bring the number drafted by a vote among pupils of the deforty-five years and for many years from Carteret to ninety-two. partment, and went to Newark to was an employe of the Liebig plant Eighty-six have left to date. Ques- receive from the Foundation a reof the American Agricultural tionnaires are being mailed each cording of "Ballad for Americans" Chemical Company. He is survived week and have gone to all but 500 by his wife, Anna; four sons, John, registered last October. The next Robeson. John Latouche, author,

daughters, Mrs. Walter Flowers number five selectees.

and Howard of Elizabeth; four tures is set for June 10, and will presentation. Students of this department, headed by Miss Genevieve T. Kramer, have atended many concerts during the year sponsored by the Foundation

Czerniewicz Honored

John Czerniewicz of the faculty was initiated into Epsilon Pi Tau. Street; Michael Galyo, 377, of 13 national honorary fraternity for industrial arts and vocational edulast Friday.

> Carteret High School exhibited projects carried out by various departments at the Central Jersey Visual Education Institute in Plainfield High School last week. Included was work done by Palmer Wexler, Helen Breza, Julia Stima, Douglas Humphries, Francis Horres, Eleanor Galbraith, Rosalie Kloss, Eleanor Zatik, Julia Krull, Ralph Gregor, Bernard Rockman, and Harriet Gross, of the High School. Exhibitions also were sent by Columbus, Nathan Hale, Washington and Cleveland Schools.

36 Have First Communion At St. Joseph's On Sunday

CARTERET-Thirty-six children received their first communion last Sunday morning at St. Joseph's Church. After the service, a communion breakfast was served in the school hall with Rev. James McLennon, O. S. M., pastor, and five of the altar boys as guests. Mrs. Frank Kearney, president of the Altar Rosary Society; Mrs. A. J. Bonner, Mrs. John Ahlering and Mrs. J. J. Dunne assisted in

preparing and serving the break-

PROCLAMATION It has been the National custom for the proclamation of "NATIONAL POPPY DAY" by Federal precedent already established for the purpose of setting aside a day to commemorate the deeds and valor of the men who gave their best and their lives in the World War, and to bring to the general citizenry the consciousness of all those who have served so nobly in

the call of the country. of the Borough of Carteret, Middlesex County, New Jersey, do hereby proclaim and designate May 24th, 1941, as "NATIONAL POPPY DAY" for the sale of Poppies by the Service Organizations in the limits of the Borough of Carteret, N. J. The cooperation of and Jennie Pavlik.

nor Prokop, Cecelia Sul, Ruth neral.

bridge.

At The Rahway Theatre

Mother-Daughter Program Arranged For Wednesday

CARTERET - Miss Genevieve sky, now 27, was arrested first in T. Kramer of Carteret High School 1930 for entering and larceny and the has been re-elected to a third has charge of the program for the sent to the workhouse for three Mother-Daughter program to be months. Since that time eleven argiven Wednesday by the school's Parent Teacher Association. The borough police files. Godenich, 32, program will be at the school building and will start at 2:15 was arrested here by Capt. Dow-o'clock. tion by Judge Adrian Lyon. Rus-

Mothers of the senior class girls nak, twenty-five, has been arrestand the following home room ed twice previously, for disorderteachers will be hostesses: the ly conduct and for assault and Misses Loretta Powers, Mary robbery. Sosnowski has a record of Roach, Clare Monahan, Ethel Sny-six arrests, ranging from disorder-Kramer, and Mrs. Phoebe C. Mc-Donnell and Mrs. Marion C. Ryan.

liam Coughlin.

ski and Joseph Fischer, both of Carteret, as attendants.

Longest Telegram

Sentence Four (Continued from Page 1)

CARTERET-Mrs. Mary Litterm as president of the Democratic Woman's Club. Serving with her will be: Vice president, Mrs. Dennis O'Rorke; secretary, Mrs. Stephen Gregor; treasurer,

Mrs. Patrick Tuohey. These officers will be installed June 12 when Mrs. Little is to be honored at a testimonial dinner in St. Elias hall.

Sport fans will find complete overage of all local activities on the sports page.

the bride wore a mble and a con as in variegated , mother of the heer dress, with gardenias. Mrs. the bridegroom with white trin was roses. a graduate of Car ool and Packard Colork. The bridegroom from Linden High Newark College of En-Mrs. Amon is employed w York office of the Foseler Corporation, and Mr by the Public Service Corpoof New Jersey. The couple to Williamsburg, Va., and will

Foxe

ued from Page 1)

Philip Fox, Jr., acted

and the ushers were

her of the bride

and the bride

Robert Amon.

e their home in Linden. HONORED AT PARTY

CARTERET-Ernest Byrd was nored Friday night at a surprise Stremlau, chairman of the birthday party held at the Reid advisory board, urged an in- recreation rooms in Heald Street in salary for the relief di- Guests were. Mr. and Mrs. Arthu to \$1,500, and increases al- Graeme and daughter, Gloria, Mr clerks in the office. He said and Mrs. George Kopin, Mr. and esent pay for all is below Mrs. John Reid, Mr. and Mrs. Joand, in the opinion of the en-oard. The matter was refer- Francis and Joseph, Mr. and Mrs. the Council as a whole. The Theodore Falconer and son, Theoican Oil Company applied for dore, Miss Alma and Edward Colssion to erect a storage tank gan, and Miss Lillian Graeme and this was referred to the build- Robert Graeme.

recently unveiled by its inventor, Ralph A. Yelli, a civil engineer of rington of Carteret and Louis Los Angeles. It is a lighter-than-Chandler of Plainfield offered to air craft and is propelled on a prinbuy tax title certificates on local ciple that combines the features of a rocket ship and the vacuum power of

ar ahead seem to be Beverage Control Board 'against Stephen Kutcy for alleged violation of the liquor laws. B. W. Har-

AT MODERATE PRICES

PACICED

A CARLEN AND

FRI. - SAT. SUN.

Basil Rathbone - Bela Lugosi "THE BLACK CAT"

with HUGH HERBERT

Maureen O'Hara

James Ellison

"THEY MET IN ARGENTINA"

120Z.CANS DEC

NEIGHBORHOOD INDEPENDENT GROCER

42

HITS

e rate of auto thefts in the Pacoast states is about double that properties. Mr. Cutter congratuthe rest of the nation. lated Recorder Michael Resko for his disposition of motor vehicle cases, and \$10,000 was ordered Flys Backward The humming bird can fly backturned over to the school account,

specially at

ay and traveling faster

ually the case.

More Thefts on Coast

VODVI

BERT

Amboy Girl

(Continued from Page 1)

veet peas and blue cornflowers. Mrs. Both was gowned in aquamarine chiffon, also lace trimmed, and her bouquet was like her sis-

omobile for their wedding trip and will stop also at Niagara Falls beore returning to make their home n Perth Amboy. The bridegroom s well known in Carteret and has Star Social and Athletic Club and of the young people's society at the 'ree Magyar Reformed Church. Among the guests at the wedding vere Mayor and Mrs. Joseph W. Mittuch, and other close friends and relatives of the couple.

to Celebrate FOUN

SOME 2-PANTS

or Alterations!

STORE

once in 9,300 years.

25-DAY

Stopinski of the Hagaman Heights section of Woodbridge Township. stationed at Camp Pendleton, Va. CHIEF AT SESSION

do it all by a supersound system, it has been revealed by the American Association for the Advancement of Science. They use a "supersonic system" whereby they emit hisses inpudible to the human ear. These sounds, the investigators say, reverberate from obstacles in the path of the flying bats and aid them in avoiding collisions.

Theatre

10

onstance V Dennel

Noted Star of Stage and Screen

giving away Fortune in Beauty

Aids to American Women

inspector. une 4 was set for a hearing on arges made by the Alcoholic

CARTERET PRESS

New Type Airship Resembling a flying torpedo, a unique "Kay Ship" which has attracted governmental interest was

EVERY WEDNESDAY Starting May 28 COSMETIC NITES Free - To Lady Patrons THE WORLD'S FINEST BEAUTY AID Plus 2 BIG FEATURES Constance Bennett in "ESCAPE TO GLORY" Friendly Neighbors with The Weaver Bros.

FELEPHONE REPAIR SERVICE IN NEW JERSEY IS FAST AND EFFECTIVE ...

a fact of real importance in these days of all-out effort for National Defense.

> Improvements in equipment and maintenance methods have reduced ordinary telephone trouble to a low point. And our repair forces are organized and equipped to get skilled men on the job making repairs, more rapidly than ever before.

> > Swift repair work is an essential part of the effort of the New Jersey telephone organization to keep telephone service ready for every need.

'NEW PORTABLE TEST SET" development of the Bell **Telephone Laboratories** -for faster and more accurate locating and diignosing of telephone troubles in suburban and rural areas.

VEW JERSEY BELL TELEPHONE COMPANY 👞

CARTERET PRESS

FRIDAY, MAY 23, 1941

Fearn Sanitarium. Through all

Marble Player

Continued from Page 1) Gets Silver Medal Jimmy was presented with a sil-

er medal by J. H. Atkinson, of the State Home.

Jimmy was taken to Jamesburg by Recreation Supervisor Edward A. Strack and Eugene Wadiak of the W. P. A. Recreation Personnel.

The Champion will go to Brookdale Park Tuesday May 27 to compete in a State Sectional meet. The winner of this meet will take a two-day trip to Hershey, Pa., to compete in an inter-state meet to decide a winner to represent the Eastern Section at the National finals at Wildwood, N. J.

The winner will spend an entire week at Wildwood. Many valuable prizes will be awarded to National champions and the runners-up.

Eugene Wadiak acted as a referee at the county meet in Jamesburg.

Good Wall Finish

A good wall finish to use in an attic that is being made over into a bedroom is the use of a fiberboard insulating material for this purpose. It will make the room more comfortable as it will be insulated against heat and cold, and it will also make an attractive finish as it can be used in its natural color and is available in pastel shades that will form harmonious backgrounds for any type of interior decoration. It can be used on walls and ceilings.

Greeley's Writing Bad

Horace Greeley's handwriting was so bad he couldn't read it himself, and often had to call in Jack Robinson, one of his proofreaders, who could decipher it quicker than you could say his name.

She's Training

This little lady of two-Miss Lucy Martin-has gone into summer training with her morning portion of honey. Honey now forms an important part of young and adult diet the clock around

Feeding Goldfish

Feeding goldfish is quite simple They will eat everything within reason. The dry fish foods sold commercially are quite sufficient. They appreciate a few garden worms, however, or a few flies or other insects. In very large pools, a stiff mash of oatmeal boiled with shredded liver and put into the pool in lumps once in a while is sufficient to keep the fish in good shape.

-Classified Ads. Bring Results-

and Leo Stupar. Andrew T. Zulick has gone to the 2nd Battalion, 57th Quartermaster Regiment, at Camp Livingston, La. Peter Landanyi, Theodore F. Loelffler, Francis Sykurka, Michael Parlacoski, Jr., Benjamin Rabinowitz and Michael G. Yuhasz left Fort Dix Tuesday for Pine Camp, N. Y., where they will be assigned to the 4th Arm-

Impressive Rites

As Margaret Prokop , president

Sonia Kollarick, Mildred Kollarick, Anna Kopil, Mary Kopil, Pauline Sefciw, Irene Sefcik, Margaret and Marion Stanichar, Charlotte Britton, Mary Brechka and Mary Koval.

A model of comfort, of design, of convenience and economy. We can't do justice to this home with words and pictures; come out and see for yourself, at

WOODBRIDGE MANOR Just west of St. James' Church, Grove St.

Talented Twinkle-Toes

Twenty Selectees Moved

CARTERET-Twenty of the men recently drafted from this borough have been transferred from Fort Dix to other camps for training. A group of three, consisting of Alphonse J. Bednar, Henry H. Burns, and Marion Chomicki have gone to Pine Camp, New York, where they are assigned to the Fourth Armored Division. William J. Albright was in a contingent sent to Camp Blanding in Florida, assigned to the 35th Field Artillery'. The largest group, consisting of nine selectees, went to Mississippi where Fort Shelby is located. They are assigned to the 42nd Engineers. This group consists of Carlton J. Gerig, Joseph Gural, Ralph Karvetsky, Stephen W. Bura, George W. Chezfar, John B. Donovan,

ored Division there for training. She's a girl with twinkling and talented toes, but Ann Miller has other gifts too. She is currently making "Time Out For Rhythm," in which she plays the feminine lead, opposite Rudy

Vallee. That gives her some straight dramatic acting to do, and she is presented for the first time as a singer as well. When she was ten, Ann won a personality contest in her home town of Houston, and she has been a citizen of the glittering entertain-(Continued from Page 1) ment world more or less ever since. She's eighteen now.

> and Arthur Benson. Their clothes matched those of Miss Bednar and her attendants.

Chimes Sounded Carolyn Dolinich, crown bearer,

of the Children of Mary, approachgowned in white and carrying a ed the statue, the acolytes sang lace pillow, preceded Miss Fisher, "Zdra-va bud Maria." Miss Prowho wore a princess style gown kople led a group of members carmade with a long train and a tulle rying garlands which formed an veil depending from a tulle tiara aisle leading to Statue this group and carrying a bouquet of lilies being Louise Lukach, Anna Mazur, which she laid at the feet of the Catherine Chamra, Margaret Nas- Statue. During this part of the cak, Thomasina Siplak, Florence ceremony Sister Geraldine played Prokop, Bertha Kondrk and Anna crowner's flower girls were Bar-

bara Kolonek and Theresa Sole-Through this aisle walked next win, gowned in white net. Just May. Miss Rose Bednar with her attend- before the actual crowning Miss Father Stule preached the crown-

ants, small Joan Dzurilla and Jo- Sonia Kollarik sang "Ave Maria," ing sermon and Benediction folseph Medvetz. Miss Bednar and and during the crowning "Bring lowed, during which the acolytes Joan were gowned alike in white Flowers Rarest" was sung, and at held their candles to form a cross and Joseph wore evening clothes. this point the State was lit by a in the church aisle while they sang "Adora Te.'

Next followed Miss Mary Mudrak, blue arch. her attendants Barbara Mickla All taking part in the ceremony The ceremony and its music was and Ralph Toth, Miss Mary Capik placed their bouquets about the directed by Father Sakson, Sister and her attendants, Joan McLeod statue, dedicating the flowers to Geraldine and Sister Dolores.

Want to be a Rip Van Winkle?

Blue Jays as Valets

Poor Sleep Neurotic Sign Poor sleep does not cause a neurotic condition, Dr. Donal A. Laird, author, declares. On the contrary, poor sleep is usually a sign of a neurotic condition. It is not the sleep

Brechka, Veronica Gazdik, Mary the chimes on the church organ that needs treatment, but the neu-Beres, Johanna Medveta, Eleanor and directed the singing. The rotic condition which causes it. the Virgin Mary during her month

CLOTHES BOND

who had defied convention to become a doctor, went out to China o open up the Women's Hospital in Soochow. Intending to say on only a year or two, she remained for forty, fighting a dramatic battle against ignorance, superstition, filth and disease.

New Books

(Continued from Page 1)

When she first arrived there, sanitation was unknown; "Spit," she observes, "has never been a horrid word to the Chinese," Chi nese doctors were not allowed to

Conducted By State Heads them. Women in childbirth were the "foreign devil." CARTERET-Officers were in- left to the ungentle ministrations In Shanghai she not only do-of ignorant midwives; and fear of nated her services to the Margaret stalled by Germania Circle No. 3, the "foreign devil doctor" was so Williamson Clinic but quickly be-Lady Druids, at a ceremony in great that often she was summon- came Shanghai's Number One lady No. 1 Fire Hall Tuesday night. ed only when it was too late, after and hostess. Eventually she open-The rites were conducted by Mrs. hative docto native doctors had already done ed her own hospital-the unique John Heusser, grand deputy, and For ten years she stayed in Soo- these years she worked close to Mrs. J. H. Scheieler, grand mar-

chow, where her whithwind energy the Chinese, against a background shal, both of Paterson. won her the nickname of "the of everchanging conditions'. Prosti-Officers installed were: Mrs. won her the mickname of the tutes, social leaders, diplomats, Small Typhoon." Faced with any bandite business man coolies and Bertha Lauter, past Druid arch; Sman Typnoon. Taced with any bandits, business men, coolies, and deplorable condition - barking birth officials they were all her Mrs. Elizabeth Kathe, arch Druid; dogs, epidemics, floods, or mos- high officials, they were all her friends. She mingled them indis-Mrs. Roy Dunn, first bard; Mrs. dogs, epidemics, noods, or mos-quitoes—her instant reaction was: friends. She mingled them indis-Henry Steigman, second bard; "Something must be done about criminately and successfully. She Mrs. John Haas, recording secre- it." And always, something was. saw the Revolution of 1911, lived tary; Mrs. Matilda Beisel, financial Baby cases formed a large part of through the anxious days of the secretary; Mrs. Augusta Rossman, her practice. She once remarked rebellion of 1913, witnessed the treasurer; Mrs. Thomas Larkin, to a friend that she had "trained White Russian invasion after the conductress; Mrs. Henry Nannen, in Surgery and degenerated into War, observed the constant eninside guardian; Mrs. Gottlieb | obstetrics." During her forty years croachment of the Japanese. Schuck, outside guardian. of active practice she delivered 6,- Now she has written a heart

017 babies; once as many as nine in warming account of these eventful one day. By the time she married years in a book as vivid and excitand went to Shanghai she had built ing as an Arabian Night's advena children's wing on the hospital, ture. MY DAYS OF STRENGTH

Lady Druids' Installation examine their women patients; fre- school in China, and done much to

quently not even permitted to see overcome the Chinese distrust of

instituted a vocational school for is a really great human record-The second new volume re- her "waifs and strays," established and the story of a remarkable

WOODBRIDGE, N. J.

SAFRAN BROS. P. A. 4-1818

If you're looking f or **Moderately Priced SPINET PIANO**

See this Value at Only

\$5 Down \$5 Per Month

Plus Small Carrying Charge

This graceful spinet piano is manufactured and guaranteed by America's largest piano manufacturer. Well made and good looking; it has a full 88-note keyboard and standard action. Fully guaranteed by both Griffith Piano Co. and the maker. LIBERAL TRADE IN FOR YOUR OLD PIANO.

A state **OPEN NIGHTS TILL 9** 278 HOBART ST., PERTH AMBOY

(Opposite Sears Roebuck)_

Take vitamin B C (Bond Clothes), a sure E cureall for B A (Bad Appearance). The ingredients of B C (Bond Clothes) are BOND CLOTHES as follows: 100% woolens - expert tailoring — fine wearing trimmings — two CLOTHES trousers with every suit — and 81 different models enabling us to cure B A (Bad BOND Appearance) for shorts - longs - stouts - short stouts - long stouts - short shorts - and regulars. BOND CLOTHES Visit the Bond Factory today and let us fill your prescription for GA (Good CLOTHES Appearance). Our charge at the factory is only \$21.45 up per visit. BOND BOND CLOTHES CLOTHES BOND TOPCOATS SUITS \$21.45 UP \$19.45 UP BOND OUTSTANDING VALUES CLOTHES WITH 2 TROUSERS CLOTHES BOND CLOTHE CLOTHES REMSEN AVE. at HOWARD ST NEW BRUNSWICK, NEW JERSEY Open Daily 3:30 A. M. until 6 P. M. sday, Thursday and Sat until 9 P. M. BOND BOND CLOTHES . BOND CLOTHES . BOND CLOTHES

 NOTICE

 Take
 notice
 that
 CARTERET

 HOTEL CORP.
 intends to apply to

 the Borough Council of the Borough
 AN

 of Carteret for a Plenary Retail
 Th

 Consumption license for premises
 Th

 situated at 44 Essex Street, Carteret,
 OF

NOTICE that SOLOMON NOthe Boroug orem, essential activities at 78 Avenue, Corteret, N. J. If any should be made in writing to: A. J. agh Clerk, of the Bor-teret, New Jersey. SOLOMON, NOVIT.

NOTICE ce notice that JOSEPH UDZIE-intends to apply to the Bor-Council of the Borough of ret for a Plenary Retail Con-

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

LEGAL NOTICE AN ORDINANCE TO LICENSE AND REGULATE THE SELLING, DIS-TRIBUTING, OR TRANSPORT-ING OF MILK AND MILK PRO-DUCYS, IN THE HOROUGH OF CALTERET AND TO PROVIDE PENALTIES FOR THE VIOLA-TION THEREOF. BF IT ORDAINED by the Board of Health of the Borough of Car-teret in Middlesex County, New Jer-sey. Section 1. Definitions. A. The form

A. The term 'milk', when used in this ordinance, shall be taken and construed as the same is defined in Revised Statutes of 1937: 10-1 (g). B. "Fluid milk products" shall be taken to mean and include cream,

SERVICE

'For SUPPORTING

The inauguration of the Five-Day Work Week for our

store employees naturally necessitated some slight ad-

justment in store hours, and we sincerely trust that it

caused you no inconvenience. We thank you for the

prompt endorsement you gave to this plan which gives to our employees what we believe to be the shortest

general working hours in any major food retailing

FOOD

• STORES

Haskell Coffin, artist, a suicide

China's unity with United States.

 NOTICE
 MORNING, BILL-**BEST COFFEE** HOW COME? EVER -MY WIFE HAS IT CUSTOM GROUND YEES Custom Ground coffee is A&P coffee correctly ground for ED agalta your own coffee pot. organization. Such a splendid response from you gives us an added incentive to continue our time-hon-RED CIRCLE COFFEE ALP COFFEE SER ored policy of eliminating all unnecessary costs along the distribution route, sharing the savings, and thereby 6 1-LB. making it possible for you and our steadily increasing BAGS circle of friends to buy more good food for less money. A-P 1251

A&P Fine Quality Meats—Guaranteed to Satisfy of	r Your Money Back
	NNYFIELD TENDER-COOKED READY-TO-EAT
s A Refer to the second of the	noked Hams Ib. 31° o 12 lb. Aver.—Whole or Either Half
BROILERS and FRYERS Sizes 2 to 31/2 Lb. 25° Ferris, Sunnyfi	Armour's Star, Wilson's Certified, Cudahy's Puritan,
SIRLOIN SIEAK Naturally Aged Steer Beef Lb. 29° Por	terhouse Steak 🖽 35c 📕 🛔
POT ROAST Naturally Aged Steer Beel	ss-Rib Pot Roast 29c
Bris Bris PILGRIM Brand-Sizes Under 14 lbs. Lb. 29 Bris	pped Beef
GRUUR RUAJI Bone In Lb. I. Chu	ck Steak A&P Quality Steer Beef
Spare Ribs Fresh us. 16c Breast of Lamb us. 10c Roa	nd Pot Roast ^{Top or} Bottom Lb. 31c sting Chickens ^{Extra Fancy} 4 to 41/2 lbs. Lb. 29c
Fresh Hams Whole or Lb. 25c Lamb Chops Shoulders Lb. 29c Bee	KS Long Island-Extra Fancy Lb. 19C LIVER Specially Selected Lb. 29C
Liverwurst 11. 25c Fresh Mackerel 11. 7c Fra	oked Butts Sugar-Cured] . Lb. 32c nkfurters Skinless Lb. 25c
	Shoulders w 🖌 1b. 17c 📕
Dry Salami	l Loin Chops
Meat Loal Lb. 29c Lobsters Live Lb. 25c Boiled Lb. 29c Vea Ham Bologna Lb. 29c Fresh Shrimp Large . Lb. 29c Rib Thuringer or CHEADE . Lb. 25c Salmon Steaks Fancy . Lb. 25c Smoothed	Lamb Chops
Thuringer or CHEAD . 15. 25c Salmon Steaks Fancy . 15. 25c Sm	DKCC Galas Pork Shoulders - Lb. ZUC
Armour's corned beef Hash 2 ¹ / _{Cans} 25c Sardines Domestic—Packed in Tomato 2 ¹ / _{Sauce} -A&P Brand 2 ¹ / _{Cans} 25c Tuna Fish Light 2 Med. 23c	Cans 150 Garden Fresh

Tuna Fish Light 2 Med. 23c Large 21c

Pride of Farm Catsup . 2 12 oz. 21c

Sardines Domestic-Packed in Tomato 2 15 oz. 150 Sauce-A&P Brand 2 Cans 150 Armour's corned BEEF Hash 2 1 lb. 25c

A&P

UR FIVE-DA

Again, thank you!

SAMUEL ROTH, Chiang Kai-shek emphasizes

Defense contracts are now above

CARTERET PRESS

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

Armour's Dainty Spreads 3 ^{3 oz.} 25c Lunch Tongue ARMOUR'S . 2 6 oz. 23c Armour's Treet ^{12 oz.} 23c Spaghetti FRANCO-AMERICAN . 3 15 02. 25c Sunsweet Prune Juice . . Quart 17c V-8 Cocktail VEGETABLE . 2 121 oz. 19c Red Cherries Sour Pitted . 2 Cans 19c College Inn TOMATO Cocktail 26 oz. 15c Bot. 15c Daily Dog Whole Biscuit . 16. 9c Fruit Cocktail SULTANA 16 oz. 10c Dog Foods CALO ---**Daily Dog Food Boned Chicken** Spaghetti-Meal **Tomato Catsup** FULL-FLAVO OUR Few teas offer so much in goodness for so little money. Cocoa Cola Plus I

Hires Root Be Wheaties or Co Wheat Flakes **Rice Krispies** Wheat or Rice Nestie's MORSEL Nestle's CHOCOLA Bosco Milk Amplifier -Coconog The Choco Childre **Condensed Mi** Campfire MARS Hellman's May Mayonnaise Rich, Cre

> **113 MAIN S** 271 SMITH #

1396 IRVIN *540 N. BRU

THRIVO 3 1 lb. 22c RATION 3 1 lb. 22c I 1 lb. 22c I 1 lb. 25c R&R 6 oz. 39c 12 oz. 75c BROADCAST 2 1 lb. 23c	Fresh Prunes SulTANA Brand
DRED and THRIFTY!	EASY TO MAKE and DELICIOUS!
OWN TEA	ANN SPARKLE DESSERTS
1/4 lb. 21 c 1/2 lb. 39c Pkg. 21 c 1/2 lb. 39c	Top quality desserts— priced to save you money. 3 Pkgs.] 10 ^c
er extract3-oz. Bot.21c Bot.orn Kix.2 Pkgs.19csunnyfield.2 Pkgs.15ckellogg's.2 Pkgs.19cpuffssunny- Field.8eg. Pkg.Sor BAR ouse Cookies.2 forfor	Campbell'sTOMATO SOUP.3cans20cTomatoSoupFine Fine Quality WHITE SAIL Gentle and Mild.3cans16c2Lge.25cCamaySoapcake5cCamaySoapcake5cCamaySoapcake5cCamaySoapcake5cSweetheartSoap4cakesSuperSudsConcentrated Combination2LargeCloroxDataLaundryBleachSAIL2Act.GoldDust2LargeGoldDust2Pkgs.27cSoapGrainsWHITESAIL2Bot.15cLaundryBleachSAIL2Data.2Fkgs.GoldDust2Data.2Cat.15cSoapGrainsWHITESAILANew2Pkgs.27cSoap GrainsWHITESAILACat.15cSoap GrainsWHITESAILAASoap GrainsWHITESAILGoldDust
THE TE CALLET DO	d Oak Streets PERTH AMBOY
anno <u>s annos annos annos annos a</u> nnos a	

Garden Fresh Fruits and Vegetables, Full of Flavor, Packed with Vitamins!
TOMATOES Hot House Grown-Rich in Vitamins A-B-C Lb. 19
ASPARAGUS Large, Tender Spears-Contains Vitamins A-B-C-G Bunch 25
NEW POTATOES U.S. No. 1 Grade-Contains Vitamins B-C . 5 Ibs. 17
FLORIDA ORANGES Sweet, Juicy Valencias . 14 Large 25
EATING APPLES Contains Vitamin C 3 Lbs. 19
TABLE CELERY A Good Source of Vitamin C
CALIFORNIA CARROTS Contains Vitamins A-C Bunch 6
NEW CABBAGE Contains Vitamins B-C-G Lb. 4
CALIFORNIA LEMONS Rich in Vitamin C 6 for 10
Florida Grapefruit Rich in Vitamins B-C 3 Size 13C Soup Greens Assortment Bunch 6 Yellow Bananas Golden Ripe 2 Ibs. 13C Radishes New, Spring Crop
Fancy Dairy Products!
Butter This is our very best Sunnyfield Tub Butter. In a convenient 1-lb. roll but at no increased cost to you It's ideal for table use.
s imparted to your salads by Ann Page Salad Dressing. It's creamy-smooth, top
c qualityone of the nation- ally-famous Thrifty 33 Ann Page Foods. You get fine foods at a saving because A&P Cheeddar Cheese MEL-O-BIT—Carefully Aged Lb. 29
both makes and sells them. Bleu Cheese Domestic Lb. 39
DRESSING Gruyere Cheese NESTLE'S 6 Port. 19
OT. 25° Cream Cheese Borden's
OUR BEST SELLER BECAUSE IT'S YOUR BEST BUY! Mild Cheese Whole Milk American Lb. 23

FRIDAY. MAY 23, 1941

She's A Match For Him

Broadcasting History Story Depicting Life Of Nomads **Depicted On Screen Of Roads Opens At Strand Tonight**

A four star cast heads "The | Bogart follows up his recent Wagons Roll At Night," which has smash success in "High Sierra," been booked by the Strand Thea- cal owner of a carnival company. tre to open there tonight. The which he rules with a rod of iron. headliners are Humphrey Bogart, He has, however, like most hard Joan Leslie, Eddie Albert and Syl- guys, a soft spot. His is reserved via Sidney and the picture is a exclusively for his kid sister, playpowerfully dramatic story of ne- ed by Joan Leslie, for whom he nating story of the courageous, talmads of the road, living, loving maintains a country home. One and hating by a code of their own. jump ahead of the sheriff, as usual,

VDBL

THE ALDRICH FAMILY

ure At Majestic

Against a background of tuneful melodies, "The Great American Broadcast" unfolds the gay, fasciented people who first filled the air waves with song and laughter.

the carnival rolls into Hentyville From the same studio which pro--and trouble. The lion tamer duced "Alexander's Ragtime gets drunk, and lets one of the Band," "Tin Pan Alley," and lions escape. The heast roams into others, the film "The Great Ameria local grocery store, and the gro- can Broadcast," starring Alice cery clerk, Eddie Albert, corners Faye, John Payne, Jack Oakie and him with a pitchfork. Even hard- Cesar Romero, opens tonight at boiled Bogart is impressed by this, the Majestic Theatre and in order to jack up box-office

Mindful of the fact that it is nore difficult to reproduce the recent past on the screen to the satisfaction of all potential moviegoers, one year of research was spent before a single line of script was written People familiar with the styles, customs and trends of 1919 and the years immediately eller, played by Sylvia Sidney, following, will find 'The Great American Broadcast," historically acurate, but in a most gay, enter-

Turkey expects a German detaining way. an for the use of her straits.

AND PRESSED

FOR

were built to supplement these. The songs sung by Alice Faye in The Great American Broadcast' were written by those master tunesmiths, Mack Gordon and Harry Warren. For "The Great Ameri can Broadcast" they prepared "Long Ago Last Night," "Run Lit tle Raindrop, Run," "I Take T. You," "I've Got A Bone To Pic! With You," "The Great American Broadcast," "Where You Are," and "It's All In A Lifetime."

We specialize in For all we know, those who al the dry cleaning eady have seen the new comedy and hand press-'The Lady Eve", which will open ing of men's Wednesday at the Crescent The suits. Our call ater, are still laughing, for they anddelivery saw one of the merriest fardes in service to your many a season. home or office is a special business men's convenience. Call W o o d bridge 8-1735. wheel, Sturges has given us three hit.

COPPOLA State Theatre Bldg. Woodbridge, N. J.

Sylvia Sidney lets Humphrey Bogart know she can be just as tough as he is in "The Wagons Roll At Night," new action drama, opening tonight with a prevue at the Strand Theatre.

Under Enemy Fire

Death stalks the bridge of the British warship when an enemy shell kills one of the officers. Looking firmly at their comrade are John Clement's (left) and Clive Brook (right) in a scene from "Convoy" coming to the Crescent Theatre.

'Christmas In July."

wyck. He also falls in love with Included in the great comedy her, but his blissful bubble bursts foil, is a newcomer to the screen ast of the latest of the shrewd, when he learns she's a card sharp. ly Sturges' comedies are such Later he falls in tove with her all comedy performance as does Red veteran favorites as Charles Co-burn, Eugene Pallette, William Demarest, Eric Blore, Martha nany a season. Starring Barbara Stanwyck and O'Driscoll and Luis Alberni. Led convinces him he has never seen Henry Fonda, the new film arrival by Miss Stanwyck and Fonda, play- her before. From there the picits a new high in hilarity, Juder ing his first comedy role after a ture moves on to a series of riotthe guidance of Preston Starges, series of heavy dramas, the entire ous situations that will leave the who wrote and directed it. Foing cast performs brilliantly, playing audience breathless from laughing. at the pace and brilliance of a pin- their roles right up to the comedy You owe it to your good humor

smash comedy successes, including The story presents Fonda as the 'The Lady Eve", in about a year. scion of a wealthy family, who falls Previously he authored and direct- into the hands of a gang of slick ed "The Great McGinty" and card sharps, headed by Miss Stan-

Laughs, Lilting Music Glamorous Vivien Leigh, Olivier In 'Las Vegas Nights' Have Lead Roles In Ditmas Film Combine To Give Glamour-In launching "That Hamilton | Emma's sumptuous bedroom, lined ous Background To

Voman!" his first Hollywood pro- with Beauvais tapestries, insured duction and his most ambitious for \$25,000 and brought out from picture to date, Alexander Korda the east especially for the picture: elected Vivien Leigh and Laur- and the lavish palace homes o Gay laughter and lilting music ence Olivier-the most glamorous Neapolitan royalty. set amid an interesting new back-

ouple in the world-to play the Cutstanding Cast tellar roles in this great romance. Vivien Leigh is, of course, the That Hamilton Woman!" which is fascinating Lady Hamilton, whose slated for its premiere at the Dit- captivating beauty was idealized

infolds on the silver screen one of portrait painter, Romney; Laur The scenes are laid in the wide the most stirring and unforgettable ence Olivier is seen in the role of open town of Las Vegas, Nevada, lave stories of all time, the romance Lord Nelson, the hero of Trafalfrom which the picture derives its f Lady Hamilton and Lord Nelson. gar; Alan Mowbray is Lord Hamtitle. Las Vegas, known as "The Friendly City" prides itself upon Briefly, the story of "That Ha- ilton; Gladys Cooper is Lady Nel being the last pioneer town in the milton Woman!" concerns the son; Henry Wilcoxon is Captain United States in which gambling pectacular career of Lady Emma Hardy and hundreds of others fill is absolutely legal and widely ad- Hamilton, wife of Sir William the unusually large cast. Miss

The picture opens with Bert world as the daughter of a black- costumes, designed for her by the Wheeler, Virginia Dale, Constance smith. Her rise to prominence in noted French couturier, Rene Hu-Moore and Lillian Cornell standing Neapolitan society began with a bert, most of them copied from the trial for bringing livestock into the profitable deal between the bank- Romney and Gainsborough paintstate of Nevada without a permit. rupt Charles Greville and his ings of the famous beauty This quartette happens to be a uncle, Sir William. For ceding his

vaudeville act and the livestock sweetheart, then Emma Hart, to Maritime Commission orders 24 consists of a crate of pigeonstrained birds with which Virginia to pay off his debts. Although the Dale does her variation of the fan lady at first resented the exchange, dance.

When the judge tells Bert Wheeler to go ahead and put on their act and if it is truly funny he will dismiss the charges, a hilarious scene results

Alas! The Jackpot!

on a visit. When she discovers the With the troupe's last five dolreal purpose of the visit, she caplars, Constance Moore wanders into the Club Nevada-not to gamble, but just to listen to Tommy can't resist dropping one nickel into a slot machine. Just as she i about to pull the handle, Phil Reand much to Connie's surprise the cleaned up \$150 each.

say that Tommy Dorsey's hot ban

numbers bring down the house. who turns in a most creditable ace musical director.

Rockefeller aide favors export to see this perfectly swell farce. priority for Latin America.

READE'S

nas Theatre starting tomorrow, on canvas forty times by the great

vertised. Hamilton, who came into this Leigh as Emma, wears forty-two

her instinct for power and luxury told her that it was probably the

chance of a lifetime. Brilliant Setting The story of "That Hamilton Woman!" opens in Naples, whither

Delightful Film

ground provide an evening of de

lightful entertainment in "Las Ve-

gas Nights," which opens Monday

at the Crescent Theatre.

italizes on it by becoming the channel of communication between the Queen of Naples and the British Dorsey and his band. However, she Minister, as well as the means of loing great service to Nelson. To capture the era of opulence in which these vivid characters gan rushes up and kisses her-just moved, Korda and his art directoran old Nevada custom, kiss a brother, Vincent Korda, mapped stranger just for luck. It works out one of the most lavish production schedules on record today 'one-armed bandit" gives forth Among the outstanding sets cre with the jackpot. Excitedly, Bill ated for the picture are included grabs Connie's hand and they start the magnificent British Embassy at on a tour of all the gambling hous- Naples, which covered an entire es in the town. As they leave the sound stage at the studio with terlast one they discover that they've raced marble' gateway, enormous paved courtyard with covered log-

It wouldn't be cricket to tell you gias containing priceless statues more about the picture except to brought from an eastern museum;

Hank Ladd, as Bert Wheeler's ry the story, songs and comedy. Las Vegas Nights" was direct-for Paramount by Ralph Mur-

his uncle, Greville received funds more C-2 cargo ships Fur

Storage the gorgeous Emma had been sent PHONE P. A. 4-1346 OUR BONDED MESSENGER WILL CALL FOR YOUR GARMENT Have your furs expertly re-

tyled to distinctive fashion Our advanced models for the ew season are now on display Free storage on new purchas es, remodeling or repairing.

195 SMITH STREET PERTH AMBOY

EAST RAHWAY GIRL BRIDE SATURDAY Ceremony In Polish Church United Jean Zabudoski

And Bernard Walp

CARTERET-The marriage of Miss Jean Zabudoski, daughter of Mr. and Mrs. George Zabudoski of East Rahway, to Bernard Walp, son of Mr. and Mrs. Conrad Walp of Rahway, took place Saturday morning. The ceremony was performed in Holy Family Church by the pastor, Rev. Dr. Joseph Dziadosz, and was followed by a break fast at the home of the bride for members of the families.

The altar decorations at the church were palms, fern and cut flowers. The bride wore an ensemble of beige, with brown accessories, and a corsage of white roses and lilies of the valley. Her sister Miss Sophie Zabudoski, who was the maid of honor, wore dusty pink crepe and a corsage of red roses and lilies of the valley. Joseph Crilly of Elizabeth acted as Mr. Walp's best man.

After a trip to Virginia Beach the couple will live in Rahway.

Vivien Leigh and Laurence Olivier in "That Hamilton Woman" which starts tomorrow at the Ditmas Theatre, Perth Amboy. The famous English actors prove once more that they are the "tops" in their profession in this film which turns back the pages of history

blue

players.

you've been taught.

With Psychometer.

NEW YORK .- Girls, if you're try-

ing to get a man-or want to keep

the one you have-sprinkle your

The next most agitating colors

happened to red? Nobody knew.

Lyle Talbot and Ole Olsen; two

theater ushers, a pair of brokers

and a couple of blushing football

When the latter's score was an-

students at the Tobe-Coburn School

for Fashion Research, where the

The machine registered in

"What's his

ilms w

recon

s eye

e opene

e color at

electi

the other was high with 32.

test was held, shriek

telephone number?' Perspiration in th

chief factor in the

Each subject close

eyes and looked at

fected them.

laxed. Then, wit

Amorous Youth Kisses Lady in Blue Has And Runs Like Everything DENVER .- Denver police are on the lookout for a red-haired boy, about 17 years old, who's a kiss

thief. He darts up behind a pretty girl, gives her a kiss and runs. The youth once ran between two girls and kissed them both before

fleeing. His victims report he is a silent red-haired boy, operating at night, who never kisses but once

> HERE FOR WEDDING CARTERET - Guests for the ast weekend of Mr. and Mrs.

Chomas Foxe of Emerson Street were Mrs. Elizabeth Tierney and her daughter, Virginia. They came blue who made their hands the to attend the marriage of Miss clammiest, their hearts the jumpiest.

AT LEGION LUNCHEON CARTERET-Mrs. Harry Gleckner of Lincoln Avenue went to Atlantic City Monday to attend the psychometer included two actors, American Legion Auxiliary luncheon

P. T. A. TO MEET CARTERET-The Nathan Hale and Washington Parent-Teacher Association will hold its final meeting of the season next Tuesday afternoon at 3 o'clock at the Nathan Hale School. Election of officers will feature the session. Plans also will be made for an afternoon card party.

TEACHER IS PAPA CARTERET-MA. and Mrs. Herman Horn of Louis Street are the parents of a daughter, born in strapped to his palm Rahway Memorial Hospital, Before her marriage, Mrs. Horn was Miss | time. Margaret Seeman, of Perth Am- proportion to the amount of per boy and Mr. Horn is a member of spiration the color caused. the faculty at Carteret High All of the men declared it was School. The baby has been named the color and not the model that af

Gail Helene

are represented in the early entry lists released this week for the All-American stock car auto races at the Allentown fair grounds, Friday, Memorial Day, May 30

'40 ACES ENTERED

IN HOLIDAY GRIND

In announcing the initial bracket of entries, Ralph Hankinson, director of the big speed classic, said: "The number of entries received thus far are very encouraging and it looks as if we will have a goodly cross section of the country represented by race day.'

At the top of the Allentown en try list is Ted Nyquist, the Reading, Pa., driver, who set the early pace in the 1939 and '40 stock can classics at Langhorne. A former race car chauffeur, Nyquist recently quit the high speed pastime to devote all his time to racing stock cars.

Second in sequence of entry but 'tops" from the standpoint of past Most Sex Appeal performance is Bill France, the 1940 national stock car champion from Daytona Beach, Fla. France Red an Also Ran in Tests finished second in the 200-mile stock car race at Langhorne last

year and he will wage his initial 1941 title defense at Allentown on the 30th. NEEDLE IN BODY 40 YEARS

wardrobe generously with navy Denver.-Forty years ago, when Avenue, in the first aid ambulance. Mrs. Dena S. Wiseman was a baby, The physician ordered him to the It was discovered that that's the an older sister dragged her across Perth Amboy General Hospital for bank. color that gets 'em-not red, as the floor, causing a needle to lodge observation. in her hip. The other day, when Eight men were hooked up to a Mrs. Wiseman was x-rayed after a

gadget called a psychometer. Then traffic accident, the needle was seen they gazed upon gorgeous models in lodged in her pelvic bone. colored dresses. It was the lady in

KELVINATOR FIRST

A new Kelvinator "first"-the members to buy pins. Those at- with \$50 of genuine money. stainless steel Cold Ban-is an- tending were the Misses Mary were coral, beige and green. What other big "extra." This new in- Amadio, Willa Walsh, Jeane Foxe SHORT, BUT COSTLY, HONEYterior trim eliminates 80 unsight- and Theresa Foxe. Refreshments The males who submitted to the ly screwheads and adds beauty to were served and there was dancing. ing it easy to clean. ette Street.

Swedish Minister declares nation free as well as neutral.

The ushers were the hit of the ex-Wickard warns farm parley we periment. One of them had the lowest reaction, eight points, and must "get" aid to Britain.

nounced, a number of the 150 girl unity if we fight.

"Minute" Bomb Shelter Suits

cellar of New York's City Hall, zip on in a minute and protect little bodies from head to foot. Hood covers ears and back of head without interfering with adjustment of gas masks. Thousands of these suits are being made in Bundles for Britain sewing room over the country from pattens contributed by Simplicity Pattern Co., to safeguard the health of children in England when they are forced to flee their homes and seek safety in bomb shelters at the warning of the air-raid sirens.

HURT BY FALL

CARTERET-Louis Soltesz, of Larch Street, fell on the sidewalk in Union Street in front of Szymborski's barber shop Sunday night

some days ago when a customer and received a serious head injury. made a \$150 down payment on a He was taken to the office of Dr. car with three old \$50 bills he said Samuel Messenger, in McKinley he had found in a trunk at his home. The customer got the car and the money was deposited in an Ossining

But one bill came back from the Federal Reserve bank in New York. TO BUY PINS The bill, said the Reserve officials CARTERET-At the meeting of was Confederate money, dated 1863,

the Certain Teens Club, held Tues- and counterfeit to boot. Police day night at the home of Miss | said they would prosecute the car Nancy Gulino, plans were made for purchaser unless he makes good

MOON

Confederate Bill Passed

(It's Counterfeit, Too!)

NORTH TARRYTOWN, N. Y.-No-

body said anything at the McCall

and Rizzuto automobile agency

Lake Cruces, N. Mex .-- A groom the refrigerator, as well as mak- The next meeting will be at the complained to a priest that fifteen home of Evelyn Wadiak on Lafay- minutes after the wedding, his bride disappeared with \$100 of his

> GRCUP TO MEET money, \$300 worth of clothes and CARTERET-Mrs. Meyer Kob- a new automobile. What he was entz of 180 Roosevelt Avenue will disturbed most of all about, how-

be hostess tomorrow night to the ever, was the "waste of time" lost Germans again urge European newly organized Sisterhood of in his three-year courtship of the girl. Israel

This natural tan is called WICKER. It suits all complexions - and if you're bronzed by the sun, you'll find it particularly flattering. It's also "a natural" for warm weather - airylight, washable and wrinkle-resisting. One of a dozen new shades in our fresh collection of 1941

PALM BEACH SUITS

You'll be interested in the newly perfected fabric that's smoother to the skin, and the modern tailoring touches that insure fit. And perhaps what you'll find most interesting of allis the price-

L. BRIEGS & SONS **91 SMITH STREET PERTH AMBOY** Open Every Evening Until May 30th

SAVED 1,500 NICKELS; BUYS Lord Halifax looks to Nazi de-BONDS Omaha .- The family of William feat by "free" production. D. Moore started saving Jefferson March exports show 18 per cent nickels in 1939. Recently they increase to the best in year. brought 1,500 nickels, weighing sixteen pounds, to the postoffice 51% favor lowering the draft where they were exchanged for \$75 age to 18, a Gallup survey finds. worth of defense savings bonds. This new oil burner YEARS AHEAD

Now, a WALL-FLAME Timken costs no more than an ordinary oil burner

BE READY FOR WINTER... Forget heating worries . . . Buy a Timken Wall-Flame Oil Burner now! It's years ahead, has all the quality features of higher priced Timken units, yet sells at the lowest price ever placed on a Timken Wall-Flame Burner . . . Saves up to one-quarter in fuel oil and electricity. See this new Timken Model "F" and ask for a free heating COMPARATEST of your home today!

Superior Oil Heating Co. 456 Rahway Ave., Woodbridge, N. J. Tel. Wo. 8-1236 OPEN EVENINGS

A COMPLETE LINE OF OIL HEATING AND AIR CONDITIONING EQUIPMENT

Company Returns Half Of Profits!

Here's an item of news which brings seventy-pur. encouragement to every patriotic American The highest figure for any one night in citizen.

the Associated Shipbuilders of Seattle, on the thirteenth, thirteen in April on the Washington, has notified it that the com- 9th and the encouraging twenty-four on pany will return about fifty per cent of its M original estimated profits on a contract for converting a passenger liner into a troop transport.

Ralph Bard, acting-Secretary of the Navy, thinks that this cooperative and pa triotic action should be brought to the tention of the American public. It appars that this is the first time during the present emergency that a company has voluarily offered to refund profits. He stresd the fact that the corpany acted vointarily and on its own intiative, by provsing to reduce profits "to degree consient with fair business standres in this cuntry.

It seems that two eattle corpanies undertook to convera passenge vessel into a troop transport r \$1,750,00. The work began last Nover and wile it was un- thing to correct? derway, the colany was alarded a conderway, the conding of lour seaplane nity let these greetings appear. Let them MONEY FOR DEFENSE PLANTS tract for the increase the volume of proceed with their study of "problems", where tley are excessive. reach the

In cal Assochted Shipbuilders of speakers? action * by ngton, we think it should be Seattle, record that this organization noted 1 venture of the Puget Sound is the Dredging Company and the Bridge hipyards, both of Seattle. Lake ratulate the management of

ation and commend its examthis lustrial concerns of the United ple engaged in production under program.

Such Generosity!

0000 francs a day, ostensibly to cover behave and let our ships proceed safely. the st of maintaining the German Army of cupation.

Everybody remembers the effort of German aircraft to establish mastery over the British Isles in the early fall of 1940. We were thrilled beyond measure when the Royal Air Force broke up the German attacks, shooting down almost 200 German planes in one day. Since then, the Germans have taken to night raiding, which is destructive, but which the British hope to conquer in tim

Figures released by the Air Ministry show that there has been an increasing number of serman planes destroyed at night. In anuary, it was fifteen, in February, fiften, in March, forty-seven, in April, 90 and in the first week of May,

Januar was five, on January 19, three in

The Navy Department announces that Februry on the 18th, thirteen in March

Let Them Speak Their Minds

Let's have a word in praise of prospecive graduates, even now working their minds upon problems to be solved at the annual commencement.

While the race of human beings pokes fun at the youngsters, isn't there something to praise in the eagerness with which they attack the evils of the day and the hopefulness with which they plead their special causes?

Youth may be criticized for lack of years, but if cynical experience could solve half the problems that it thinks it can, FDR'S FIRESIDE CHAT where would impetuous youth find any-FRANCE AND THE U.S.

So, to all young people of our commu- CHANGING DRAFT AGES

work and dased ov rhead expenses and make known their "cures." Who knows that profit. rding to he company, will what statesmen have been developed from schoolday orators and what the world owes eral belief is that Mr. Roosevelt attention to this remarkable to the keen study of commencement day will outline the current position

Using The Back Door

Now that the President has removed the ban on the Red Sea as a combat area, American ships will soon begin service to ports in the Red Sea. The Axis powers have threatened to sink all ships on sight.

In an effort to avoid complications, the ships of the United States will not go across and the United States continue in order to pave the way for the the Atlantic or into the Mediterranean in every indication that Adaddal order to reach Red Sea ports, but on the Leahy, the United States Ambasother hand, will operate across the Pacific, sador at Vichy, is exerting consid-erable pressure to prevent the fullter the terms of the Armistice, around India and then into the Red Sea. fiedged cooperation of Marshall is required to pay Germany 400,- Everybody hopes that the Axis powers will Petain's Government with Adolph

Doing Their Bit

A Reporter In Washington By H. S. Sims

LEAHY EXERTS PRESSURE PETAIN MAY LOSE HOLD

omewhat uncertain but there is new alignment.

Unusual interest is being taken a the 'fireside chat" which the President will make to the nation next Tuesday evening. The genf this country in relation to the world situation and, possibly, announce in general terms the future

course that he intends to pursue. Italian impotence, it is believed reates an opportunity for the Obviously, it is idle to specu-French Navy to give needed late upon the contents of the strength to the Nazi movement and President's utterance. Instead to secure a prominent place in the of announcing a future policy, it new set-up. It is even suggested may be in the nature of an exthat Marshall Petain, who has planation of steps already taken given his word that the armed and to be taken before May 27. forces of France will never be used The relations between France against the British, may have to go

Brigadier General Hershey, director of the Selective Service Act, recommends that it be amended to allow "deferment by age groups." It seems that a comparatively small percentage of men are being inducted from Conversations on the shipment suggestion is made that men in of food supplies from this hemthe higher age groups and the isphere into unoccupied France the upper age groups should be placed in a deferred list, but nevertheless remain liable for service in an acute emergency.

There has been considerable discussion of the probability of lowering the maximum age of those affected by the Selective Service Act. The suggestion has also been made that the Act be amended by dropping the lower age limit from 21 to 18 years. Just what changes, if any, Congress will make in the Act remains uncertain, but the President is expected, very shortly, to call for the registration, early next month, of all young men who have reached the age of 21 since the passage of the Selective Service Act, and the first registration thereunder.

When the defense program was undertaken by the Government, it became necessary to construct factory facilities to turn out airplanes, guns, tanks, machine tools and other defense equipment. In some instances, private industry financed the new plants, but it was to provide funds for much of the expansion.

Up to March 30th, the Government had committed itself for \$1,915,000,000 of new factory facilities, including plants and machinery, and a partial compilation shows that eightysix per cent. of Government expenditures will be for Government-owned plants. The OPM PRESBYTERIAN By Rev. D. E. Lorentz points out that all commitments of the Government, plus private Sunday School, 9:45 with classfinancing under Certificates of s for all, morning worship at Necessity, total \$2,892,000,000. 11:00. Special music by the choirs. To this amount should be added Sermon by the pastor on 'The One the British commitments for Way Out.' plant facilities in this country The Third Youth Conference of the Presbytery of Elizabeth will be which amount to \$191,000,000. held tomorrow afternoon and eve-The number of Governmentfinanced plants, as of March 31st, ning at Califon, with the following was 331, with an average cost of general theme: "Christian Youth \$5,786,000. The number of pri- Faces a Crisis in War and Recon vately financed plants was 904, struction." The Conference will with an average cost of \$729,000, open at 2:30. Group Conferences The reader should understand, of and a period of recreation will occourse, that these figures do not cupy the time until 6:30 when represent the total expenditure there will be a picnic supper folhat the Government will make for lowed by an evening session at new factory facilities. The de- which Miss Margaret Shannon of mand for defense equipment is be- the Board of Foreign Missions of ing increased almost every day and New York City will speak. A group Government financing, in the form of the local young people plan to of cash or certificates, steadily in- attend. Cars will leave the church creases. at 12:45. All planning to attend

Stop 'Gravy' In Public Spending Freund Bill Would Bar Any Public Official From Selling Merchandise To State Government

A Right Step

Approval by the Assembly several days ago of assembly bill 109 can be hailed by taxpayers as a definite step forward toward eliminating the "gravy" of state governmental spending.

Introduced by Assemblyman Freund of Bergen County the measure would, if enacted into law, make it illegal for any elected or appointed officer, employee or member of any state department, board or other agency of the State, to make contracts with the state or sell goods and supplies to the state.

There have been endless complaints that far too many of the men who are elected and appointed to serve the people in the state government regard their public obligations too lightly and look upon their positions solely as a means of securing lucrative personal profit.

Governor Edison's Position

Governor Edison gave pointed attention to this in his inaugural address, declaring: "Another dissatisfaction that many citizens have with our state government centers around the reports heard from time to time that there are those directly or indirectly concerned with the State's affairs who seem to have a remarkably lucrative sort of luck.

"To put it in plain American words" he added, "the people suspect that there is a good deal of gravy to be had at Trenton." Observing that there have been cases where the public could not be blamed for being suspicious, the Governor promised to "dig into any well founded reports of that nature."

Introduced in the Assembly soon after the Governor made this statement, the Freund measure would amend and extend to the state government the provisions of a law now in effect which forbids county, municipal and school officers, whether elected or appointed, from doing business with their respective governments.

A Blow-Belt Hard!

Passage of the "anti-gravy" measure would strike a hard blow at some of the worst offenses committed by those who use their positions of public trust as a springboard for selfish monetary gain. The bill is supported by the New Jersey Taxpayers Association and other civic groups working for better government. The Association regards this measure as one of the most important of the current legislative session, since it would outlaw present lax practices and reinforce the association's campaign to plug up the leaks in public spending.

In voting for the bill the majority in the assembly displayed a commendable willingness to enact legislation in the public's interest. Senate members have a real opalso necessary for the Government portunity to follow this fine example and to do their part to make this bits a saw. Governor Edison, -who has al-

ready announced his position regarding "gravy" reports can assist in an important way to secure favorable action in the Senate by lending his aid and cooperation.

his immense sum has been paid since th collapse of French resistance and atributed 3,750 francs to Germany. The actual cost of maintaining the workers.

erman Army of Occupation in France is profit of 275,000,000 francs.

This profit is being used to buy French Undoubtedly, the fate of the world tofoodstuffs, clothing, leather, wool, cotton day depends upon the industrial plants of Europe and a new solidarity of men whose effectiveness will reand other staples, which are shipped to Great Britain and the United States. The stronger than any sentimental main at a high level during the Germany. Other sums are invested in workmen who toil on defense orders are factor. French industries, utilities, newspapers, doing their bit.

theatres and other enterprises.

Plainly, by forcing the French to pay an exorbitant sum for the cost of maintaining the Army of occupation, Germany secures the funds with which to gradually French people.

Recently, it is reported, Hitler has offered to reduce the cost of occupation by twenty-five per cent. This means that he will have a smaller daily profit. Just why the Nazi Dictator is willing to do this remains to be seen, but we suspect that his scheme has already robbed France of most of the things that the Germans can remove to Germany.

Fighting Night Bombers

Air Ministry in London, the RAF seems to nations.

be making progress in its effort to overcome night-bombing.

set when twenty-four enemy aircraft were to understand the failure of others to see destroyed, twenty by fighter planes, three this aspect of the world crisis. by anti-aircraft gunfire and one by balloon barrage. This record has already been surpassed by subsequent successes.

operations but the Air Ministry says that to be neither. the main reason for satisfaction lies in the gradual and consistent increase in casualpart of the year

Lord Halifax, British Ambassador to mas, according to one estimate, that ev- this country, calls attention to the changed man, woman and child in France has structure of war and emphasizes the part played by designers, draftsmen and skilled

Risk Of Warfare

The Lindbergh Puzzle

We are not among those who join in

"Courage and endurance are still] aid to be not more than 125,000,000 france needed," he says, "but by themselves they a day. This leaves the Germans a daily are useless as the courage of savages Vichy, points out that war between reserve for a period of ten years, it against rifles and machine guns."

The use of American warships to protect shipping in the Atlantic involves the risk of warfare. No one should deny this buy up the materials and possessions of the fact. Not to use American warships assumes

the chances involved in the collapse of British resistance which would open the way for Hitler, in collaboration with his Italian and Japanese stooges, to attack the United States. This would mean warfare and nothing is to be gained by denying the fact.

the abuse of Col. Charles A. Lindbergh but The British seem to be having greater we marvel that he is unable to see the difsuccess in shooting down German aircraft ference that distinguishes the cause of at night and from figures given out by the democracy and the cause of the dictator

It is so clear, to us, that the world cannot live at peace, and that individualism On the night of May 7th, according to cannot retain its hopes, if totalitarianism is an Air Ministry communique, a record was to become supreme that we find it difficult

> Coming in on the middle of some of the late evening radio singers' programs,

Weather conditions, according to the one can't always tell whether it's a con-British, were very favorable for fighter tralto or a tenor. But it often turns out

Spring gardens are coming along fine, ties inflicted on the enemy since the early according to reports, but nobody has sent us anything to eat.

occur from time to time, with the French Government caught between the desire to secure wheat from the Western Hemisphere and the pressure of pro-German Frenchmen who urge collaboration with Hitler.

Hitler's new order.

OUR DEMOCRACY

the United States and Germany, is desirable that those trained be which would develop a common in- as young as possible in order that terest between the people of Old the reserve forces will be composed period of their reserve status

The suggestion is made "in the national interest" because experience discloses that the younger

by Mat

Recently, there have been press age brackets provide the best men attacks on the United States and for training and service. Moreover, newspaper service, located in since the trainees are to be kept in

A FOUNDING FATHER OF PREPAREDNESS. HIS GIN HAD MADE COTTON KING-BUT PAID HIM NOTHING TILL YEARS LATER, IN 1812. BACK IN NEW HAVEN HE GOT SOME FRIENDS TO INVEST, AND BUILT A FACTORY FOR ANOTHER PURPOSE. IT SEEMED A FLAT FAILURE, BUT EVENTUALLY HIS INITIATIVE . PATIENCE AND ENTERPRISE PROVED OUT.

IN THIS FACTORY MASS PRODUCTION -INTERCHANGEABLE PARTS - FOUNDATION STONES OF MODERN INDUSTRY AND TODAY'S NATIONAL DEFENSE WERE BOTH DEVELOPED BY ELI WHITNEY .- BY 1806 HE PRODUCED 10,000 MUSKETS WITH EACH LOCK STOCK AND BARREL INTERCHANGEABLE.

Christian Science Church Calendar

pack an American Flag and a Cub Christian Science-First Church Pack banner. Plans for participaf Christ Scientist, Sewaren, is a branch of the Mother Church, The will be completed. First Church of Christ, Scientist

be made.

should report to the pastor in ad-

vance so that arrangements for

the necessary transportation can

The monthly Cub Parent's Night

will be held on Thursday evening,

May 29 instead of Saturday, May

31, the regular time. At this meet-

ing there will be presented to the

ST. DEMETRIUS

in Boston, Mass. Sunday services A. M., Sunday School 9:30 A By Rev. John Hundiak M., Wednesday Testimonial meet-Saturday, May 24, memorial sering 8 P. M. Thursday, reading room, 3 to 5 P. M. at nine o'clock in the morning for

'SOUL AND BODY" is the Lesthe late Jean Hamadyk with the son-Sermon subject for Sunday, members of Teretrac Girls' Club May 25, in all Christian Science participating. Churches and Societies throughout Sunday services will be held as

The Golden Text is: "I pray God

St. Ann's Auxiliary will give : earthly house of this tabernacle dance at the church pavilion, 691 were dissolved, we have a building Roosevelt Avenue, on Sunday of God, an house not made with night, at 7 o'clock. hands, eternal in the heavens" (II) The feast of Ascension will be

Corinthians 5:1). observed next Thursday. On Mem-The Lesson-Sermon also includes orial Day services for the dead the following passage from the Christian Science textbook, "Sciwill be held at the Clover Leaf ence and Health with Key to the Memorial Park Cemetery beginning at 9:30 in the morning at the Scriptures" by Mary Baker Eddy: "The material body and mind are grave of the late Bishop Joseph A. temporal, but the real man is Zuk. Beginning at 1 o'clock in the spiritual and eternal" (p. 302). afternoon memorial services will were two dead mules,

be held at Rosehill Cemetery, Lin den, where many of the former members of the church are buried.

FREE MAGYAR REFORMED

By Rev. Alexander Daroczy Sunday services: the 9:30 A. M. service on May 25 being the last Sunday of the month, will be in the English language, the 10:30 A. M., service will be held in Hungarian. Afternoon service at 3 o'clock followed by the regular monthly meeting of Men's Sick Benefit Society and of Branch 144 of the Reformed Federation in America

Saturday from 9 A. M. to 12 100n, Sabbath School and confirmation class for schol age children

Next week, starting with Tuesday, every evening at 7:30 o'clock preparatory services will be held for the Holy Communion to be administered on WhitSunday.

Through the ingenuity of Mrs. Helen Nemish, leader of the Girl Scout Troop, a considerable sum of money was added to the summer camp fund of the Scout Trops belonging to the congregation

HOSPITAL TRAINS

The first unit of several projected hospital trains will be used by the Army Medical Corps pertion in the Memorial Day parade sonnel during maneuvres this summer and fall. A new railway hospital car contains a kitchen capable of feeding 500 persons one meal and a fully equipped operating room for emergency operations, vices will be held at the church daily dressings and medical examinations.

LEONARD'S BEAUTY

In beauty, dignity, simplicity of operation with the Glacier Sealed unit, and extremely progressive o'clock, solemn high litury at 10:15 developments for storage and n the morning, vespers at 6:30 freezing, the 1941 Leonard surpasses anything the name has ever meant to the public.

ELIMINATES FIRE HAZARD

One of the outstanding features of the modern water heater, aside from the efficiency of its operation, is the fact that because it is operated electrically it virtually eliminates the fire hazards so characteristic of earlier types.

STUBBORNNESS DIDN'T PAY

Omaha. — Two mules Charles Patrick was leading down the street suddenly got stubborn, balked and ran away. They collided with truck and-you guessed it-there

the world.

be preserved blameless unto the coming of our Lord Jesus Christ' (I Thessalonians 5:23). Among the Lesson-Sermon cita-

follows: first divine litury at 9 your whole spirit and soul and body o'clock in the evening. Altar Boys Society will meet at 1 o'clock in

the afternoon. Plans for the annual outing of the Altar Boys will tions is the following from the be discussed Bible: "For we know that if our

"Topper's" legacy comes original-

CARTERET PRESS

FRILAY. MAY 23, 1941 PAGE NINE Emil Nascak's Hit Tops New Brunswick Nine, 1 To 0 STARTING EARLY . . . By Jack Sords UKES SCORE DOUBLE Third Annual Carteret High BRUINS A. A. WIN PLANS TO ORGANIZE ADAM GLUCHOWSKI **TENNIS CLUB STARTED** WIN OVER WEEKEND School Field Day Program To DOUBLEHEADER BY CARTERET-Plans to organize SHUTS OUT ZEBRAS MEL HARDER, tennis club in Carteret are un-CLEVELAND'S VETERAN HOT WEATHER" PITCHER, OFF TO A FLYING START IN THE VICTORY COLUMN BY 8-6, AND 11-3 Be Held Monday At Stadium 14-13, 11-4 SCORES der way by the Recreation Spon-soring Committee, it was ansoring Committee, it was announced this week. The Committee CARTERET—Frank McCarthy, director of athletics at Carteret High School, mnounced today the complete And Indian All-Stars At has already begun to put the courts Blues Post Eleventh Win And Indian All-Stars At courts will be enclosed completely Of Current Campaign y a wire fence. Leibig's Field All boys and girls, or anyone **Over County Seaters** else interested in building up interest in the court game in Car-THIRD WIN IN ROW **RUSS KING SCORES**

teret, are invited to attend a meetng at the Recreation Center next P. M.

give Carteret High School's great SCRAP PLANT AND baseball team a well-earned 1 to 0 victory over New Brunswick High Wednesday afternoon at the high **YARD SCORE WINS** school stadium. It was the eleventh triumph for the Blues this **IN PLANT LEAGUE** three games.

he was nicked for six hits, was in-Scrap Plant Noses Out vincible and hurled one of the best Copax-Silver, Yard games in his career. He struck out eight batters and held the county **Beats Lead-Lab** seat batters at bay throughout the entire nine-inning struggle. Only

CARTERET-The Scrap plant nosed out the Copax-Silver, 9 to by him. 8, Tuesday night and the Yard defeated the Lead-Lab on Monday teret's flashy shortstop, who proevening in this week's early games played in the U. S. Metals interdepartment softball loop. The scores:

Milchuk, rf

Leeson, cf

Kielman, r

Witheridge,

Jaeger, p

Totals

Pieczyski, 1b

McCullagh, 2b

A. Semza, cf .

ning run, as the Carteret stands went wild. The day previous-Tuesdaythe high school team defeated Long Branch, 10 to 4, at the shore field. The box scores: Carteret (1) 43 10 17 Nascak, ss* Lead-Lab (6) F. Staubach. H. J. Ginda, rf Gluchowski, p . Beech. 1b Virag, lf King. 3b Shymanski, c Keats, cf ... Totals New Brunswick (0)

season. The team has lost only

Gluchowski, despite the fact that

two batters were given free passes

It was little Emil Nascak, Car-

vided the winning hit in the sixth

inning of the game which develop-

ed into a tight pitchers' duel. Russ

Dunst, 11 Holzer, rf 39 6 11 Brokaw, ss (Tuesday's Game) Rispoli, lf Mackarines, 2b Scrap Plant (9) Latham, 3b AB. R. Mangerella, c . 5 0 Shirely, rf Macho, p Hamer, p

Defeat Rahway Reforma-

PLAY HOME SUNDAY

CARTERET-The Ukes A'. C. paseball team chalked up a pair of triumphs over the week-end. On Saturday the locals walloped the Rahway Reformatory, 11 to 3, and then, on Sunday, they defeated the Romeo A. A. of South Amboy, 8 to 6, with a two-run rally in the The official rogram follows: eighth inning, in a game

Masat the high school stadiu luch and Hamadyk b h singled and Joe Terebecki troled to score "Chink" Mastick was the winboth runners.

ning pitcher for the Ukes against the Reformatory while Peter Tere led the triumph against uth Amboy aggregation. Musluck gave up ony five hits, while Terebetski kep them pretwas Tere ty well scattered. I betski's second triump of the current campaign. The Ukes wll againbe t home this Sunday afternoor Ukrainian A. C.(1) R. H

Nudge, 1b Wadiak, rf Hamadyk, 3b J. Terebetski, lf P. Terebetski, c Kindziersky, Ginda, e Masluck, p Boben, 1b R. (3) Riel, s MacNiff Smitty Pettr by innings: 100 306 1-11 100 010 1--*: -base hits-Masluck, Swen-Dogarski; struck out by Mas-3, Lott 3; bases on balls, off sluck 4, Lott 4; umpire, Mar Ukrainian A. C. (8)

AB, R. H

tory and Romeo A A. Be-hind Masluck, Terebetski law be held at the high school stadium next Monday, May 26th.

As in past years this will be an all-day program starting at 9:30 A. M with several numbers by the high school band. This we be followed by running events, an archery exhibition ad a softball game.

The big featur of the all-day program will be a base-last Sunday at Leibig's Field by ball game betwee Carteret High and Red Bank, starting defeating the Belleville Musket-

9:30-1:30 Bands-Mr. Fleischmann. 9:30 0:30 Bands-Mr. Fleischman 80-yd. dash-Frosh. Boys 10:4 80-yd. dash-Soph. Boys 100-yd. dash-Jr. Boys 100-yd. dash-Sr. Boys 50-yd. dash-Frosh. Girls 50-yd. dash-Soph. Girls 60-yd. dash-Jr. Girls 60-yd. dash-Sr. Girls Running road jump-Sr. Boys Running broad jump-Jr. Boys 11:15 70-yd. dash-8th Grade Boys 70-yd. dash-7th Grade Boys 50-yd. dash-8th Grade Girls 50-vd. dash-7th Grade Girls 11:30 ¹/₄-mile run—Jr. Boys 1/4-mile run-Sr. Boys Standing broad jump-Sr. Girls Standing broad jump-Jr. Girls 1:00 220-yd. dash-Frosh. Boys 220-yd, dash-Soph. Boys 220-yd. dash-Jr. Boys 220-yd. dash-Sr. Boys 1:15 Relay-7th Grade Girls Relay-8th Grade Girls Relay-7th Grade Boys Relay-8th Grade Boys Relay-Frosh. Girls 1:30 Relay-Soph. Girls Relay-Jr. Girls Relay-Sr. Girls Relay-Frosh, Boys 2:00 Relay-Soph. Boys Relay-Jr. Boys Relay-Sr. Boys Archery-Exhibition High School Girls Running Bd. Jump-Soph. Boys 2:30 Running Bd. Jump-Frosh. Boys Volleyball game-Girls-Jr. vs. Sr.

Softball game-Girls-Soph. vs. Frosh.

Softball game-Boys.

CARTERET-The Bruin's A. A. an up and coming baseball team, took both ends of a double header eers, 14 to 3, and the Indian All Stars, 11 to 4. The Sunday previously the team opened its season by shellacking the Newark Pivots A. C., 20 to 0, as Andrews, star hurler for the local combine, struck out 16 batters. This Sunday the Bruins travel to

Newark to meet the Atlantic A. C. at Weequahic Park.

Indian All Stars	(4)	16.45	
The second second	AB		H
Wozniak, lf	3.	0.	(
Corlin, 1b	4	0	. (
Cezybowski, 2b	3	1	C
Cicchino, c	3	1	0
Yoelling, ss	4	2	2
Stajek, 3b	3	0	0
Bruke, rf	4	1	2
Wilson, cf	3	0	C
Sazzgeri, p	3	0	C

	Totals		5
-	Bruins A. A. (14	4)	
	The state of the second se		R
	Andrews, 1b	4	2
	Irving, rf		1
	Papi, rf	1	2
	Benson, lf	4	2
	Milik, c	4	3
	Halasnik, 3b	5	0
	Perkins, ss	4	1
-	Catri, cf	4	1
	O'Donnell, 2b		1
	Sabo, 2b	2	0
	Mikics, p	5	1

Totals

Newark Pivots (0)	
	AB	R
Lavollo, 2b	3	0
Landmarr, ss	4	0
Sudmore, 3b	4	0
J. Hadam, cf	4	0
Downex, lf	3	0
Campbell, 1b	3	0
Paet, rf	3	0
Santanielo, c	3	0
W. Hadam, p	3	0
and the second state of the		
Totals	30	0
Bruins A. A. (3	(0	
	AB	R
Mikics, ss	3*	0
O'Donnell, ss	1	2
Pani, rf	6	4

JUDGING BY PREVIOUS SEASONS MEL IS SET FOR A BANNER YEAR - W 1935 WHEN HE WON 22 GAMES, HE FAILED TO COLLECT SCORING 17 HE DIDN'T STAR GAME UNTIL MAY 22 BUT ENDED UP WITH

Benson, lf ..

A VICTORY UNTIL MAY 30. IN 1938, TRIUMPHS, HE DIDNY WIN A GAME UNTIL JUNE LAST YEAR CPEAKING ABOUT SPORTS by Meyer **Basketball Surplus** The other day I read with a great deal of pleasure

that the high school basketball team had cleared a net 36 14 11 surplus of over \$500.00 after all expenses were paid for Moran, ss the past season. That, indeed, is a remarkable thing for Maskarinec, rf, lf I can remember clearly the many years in which the Botnick, 3b basketball team suffered a deficit for the season. In fact Baka, sf no one ever expected the sport to even clear expenses for the season. It was always a foregone conclusion that Foxe, If basketball, like baseball, was just a non-paying sport. In fact many colleges throughout the country lose money on the indoor sport year after year, dipping into the football surplus to carry all the other sports. Of course, there are

WISHIT

WOULD WARM

UP !!

a few exceptions to this rule and they are the metropolitan schools who perform in the Garden during their regular campaign and clean up enough to offset the losses they sustained in their own school gymnasium. Of course we are free to admit that the fact that the McLaughlin, rf, cf

high school had an exceptionally swell basketball team OHara, 3b ...

Tuesday evening, May 27, at 8 CARTERET-Adam Gluchowski and Emil Nascak collaborated to

АВ, К. Н.		1 States and the second sec	Benson, lf 3 4 1			OHara, 3b 4 2 2	Hamer, p 0 0	6
Kasan, ss 4 1 1	ANDV DICTAV V O'	CTEDDANIAK CIVES	Milik, c 6 3 4	high school had an exception	many prior sublicition and course	Charvanak 2h 4 1 9		n.
Masluck, rf 2 1 1	ANDY BISTAK K. O's	CLERFAMAR GIVES	Halasnik. 3b 6 3 4	had a lot to do with it. But t	hen again we believe that in	Potrick If 4 0 0	Totals 0 6	0
Wadlak, ri			Perkins, cf 5 0 2	the past few years there has	been a definite revival in in-	Schein sf 3 0 1	Score by innings.	
Hamadyk, 3b 4 1 2	FRANKIE JONES IN	HIVE HIS IN HIP	Catri, 2b 4 1 1	terest in high school basketba		Kaczmarek, c 1 0 0	New Brunswick., 000 000 000-	
194 S. C. BRITTON, C. C. MARKEN, M. D. MARKEN, M. D. MARKEN, M. D. MARKEN, M. M. MARKEN, MARKEN, M. MARKEN, M. MARKEN, MA MARKEN, MARKEN, MA MARKEN, MARKEN, MARKEN, MARKEN, MARKEN, MARK		and the second of the second	Sabo, 1b 3 1 0			Paiak rf 2 0 0	Carteret 000 001 000-	
P. Terebetski, p 5 0 0 J. Kindziersky, 2b 4 0 1	1:25 OF 5TH ROUND	HAMII TON RV / 1		tunately Joe Coba has been t		Boran, cf 1 0 0	Summary-Struck out by Gh	
Nudge, 1b	1:79 AL DIH VAAND	IIAMILIUNDI 4-1	Irving, 2b 1 0 0	cage teams and that has hel	ped considerably but we are	Cherepski, ss 3 1 0	chowski 8, by Macho 5, by Hame	
Ginda, c			Totals 44 20 19	inclined to believe that this r	evival of interest in the court	Maliszewski, p 4 1 1	0. Bases on balls off Gluchows 2, off Macho 0, off Hamer 0.	a
Bohanek, cf	Cartarat Fighter In Great	Blues Win Sixth Straight	10tais	game is here to stay for a goo	nd long time			
			Belleville (0)	Buille 15 Here to 500 101 a 500	* *	Totals	Carteret (10)	1
35 8 10	Comeback After Taking	Game And Eleventh Out	AB R H			Copax-Silver (8)	AB R	H
Romeo A. A. (6)	Shellacking	Of Twelve Starts	Heimrich, cf 4 0 0	Flying	Shots	AB. R. H.	Nascak, ss 5 1	0
AB. R. H.			Ferro, ss	The high school hegel	ball team seems to be going	Lakatos, c 3 1 1 Koskolis, lf 4 1 2	D'Zurilla, 2b 1 0	0
Charnello, 1b 5 0 0	CARTERET - In one of the	CARTERET-A brilliant five-hit				Meszaros, 3b 4 2 3	Staubach, 2b 6 2	3
Zebro, c 5 0 0	greatest comebacks that any fight-	pitching performance by Joe Czer-		places these days Last w		Poll ss 400	J. Ginda, rf	2
	er exhibited, Andy Bistak, Carter-	paniak enabled the Carteret High	R. Wille, p	sixth straight triumph Def	feating Hamilton High, 4 to 1.	Kahora, 1b 4 0 1	Kolibas, rf 1 0 Gluchowski, 3b 5 1	0
	et's professional heavyweight,	School Blue to defeat Hamilton	Triana 3h 3.0 0	The Monmouth County scho	ol showed a lot of improve-	Zagleski, 2b 4 0 0	Beech, p, 1b 4 2	1
	after being beaten almost to a pulp for four rounds, came back to	High, 4 to 1, last Friday afternoon	Thalheme rf 2 0 1	ment since the early part of th		Genovese, cf 4 0. 0	Virag, If	3
	eatch Frankie Jones of Kenilworth.	at the high school stadium. It was	P. Wille, c			Kostinkavetz, p 3 1 1	Shymanski, c 2 0	0
Duosky, lf 3 0 2		Carteret's sixth straight triumph		men rolled over them by a 1		Baran, rf 4 1 3	Keats, cf 4 1	1
Stolte, p	the fifth and knock him out in	ad ninth in eleven starts this sea-	Totals	the subscription of a construction of the second	ast week the Blues were given	Lucas, rf 4 0 0	King, cf 0 0	0
	1:25.	The hey score :	Bruins A. A. (11)	a once-over by a Brooklyn s	cout who had come especial-		T. Ginda, p 2 0	0
	After Jones was counted out	The box score: Carteret High (4)	ABRH	ly to see Adam Gluchowski .	And talk about the irony	Totals	Czerpaniak, p 2 0	0
	Bistak received a thunderous ova-		Mikics, ss	of things In this game A		Score by Innings: Scrap Plant 003 004 200-9	Maliszewski, 1b 0 0	0
	tion from the fans that almost	Nascak, 2b 4 0 1	Andrews, 1b	position, didn't get a hit in fo		Silver-Copax 210 001 400-8	Totals	12
	rocked the Raritan Auditorium.	Staubach, ss 3 0 0	Benson, If		read the First Fir	Umpires: Baksa and Keating,	Long Branch (4)	-
South Amboy 010 100 040-6	The end came with such dramatic	J. Ginda, rf 4 0 1	Milik c	the game before, against Wo			AB R	H
	swiftness that the fans had hardly	Gluchowski, 3b 4 1 2	Halasnik, 3b 4 1 2	besides hurling magnificiently	y and allowing the opposition	SMASH MANY RECORDS	Fasano, 2b 4 0	1
hite Nudeo I Torobotski: home	realized what had occurred. It was a left hook by Bistak which start-	Beech, cf 3 1 0	Perkins, rf 4 0 2	only four widely scattered hit	s That's the breaks in life	AT UNION RACE TRACK	Carroll, cf 3 0	0
runs Wadiak Slueber (2), B.			Catri, cf 4 0 1	that one gets It is report		AT UNION RACE TRACK	1 Ioner,	0
Bockelaw; double plays, Kasan to	lefts and rights opened a two-inch	Czerpaniak, p 4 0 2	Sabo, 2b 4 0 0	was quite impressed by the v		UNION-Those limbs of the law	Penta, 1b 5 1	20
Kindzierski to Nudge (2); struck	gash on Jones' left eye and he	T Ginda, 1b	Papi, p 3 1 0			with a penchant for stopping driv-		0
out by P. Terebetski 5, Jankowski	went out like a light.		Totals	and Nick Shymanski behind		ers in haste and writing out those		0
2, Stolte 0; bases on balls, P. Tere-	The bout, a special five-rounder,	Totals	N CONTRACTOR OF THE OWNER OWNER OF THE OWNER	TIOIII UIC TOORS OF UIIIIES	there's going to be many up-	tickets for exceeding the speed-		0
	was by far the most thrilling on	Hamilton High (1)	Only Few Tickets Left For	sets recorded in the U.S. Me	etals interdepartment softball	limit would have a field day at the Tri-City Stadium in Union, N. J.		0
umpire, Kapucy, Anderson.	the card. For four rounds Jones	n AD A D	Cianta Dittaburgh Camp	loop And if some of the t	favorites finish in the first di-	Because, records at that track have		1
Tam of Cuswita	plastered Bistak with everything			vision they'll consider themse	lves lucky Congrats to the	been smashed with regularity since		0
Law of Gravity If a person were to take two round	except the corner posts. But Bis-	Koening, 20 4 0 1 Wuledlawiecz c 3 0 1	CARTERET - Edward A.	Vision they in consider themse	for conning the hunting in	the start of the midget auto racing		-
balls each five inches in diameter,	tak, with both eyes blackened, was as game a fighter as Carteret has	McKeever, rf 4 0 0	Strack, supervisor of the Recrea-	I.ake Island No. 1 pistol tear	in for copping the building in	selason.	Totals	0
with one heavier than the other, and	had in many years and he kept	Claster If A 0 1	tion Department, announced this	the Raritan Valley Pistol Lea	ague They did a fine job,	In the first meet of the new cam-	Score by innings:	0
dropped from the same elevation	right in there hitting away And	Buch, ci 3 0 1	week he still has a few free tickets	particularly Alan Kirchner an	nd Joe Sensakavics.	paign, Charley Breslin set a new	Lang Branch 000 100 030-	4
under favorable weather conditions,	then he connected and away went	Bradbury, 1b 4 0 0	left for the New Fork Glancs-	mml - Tr'-1 (1-1-+1 two als to	eam is having its bumps these	mark for the 25-lap main-event	Errors: Carroll 3, Gluchowski	2,
the same time since conditions were	Jones.		Pittsburgh Pirates baseball game	dave losing its third straight	match to Highland Park	the two months nosted when John	The summer of the second secon	
fixed so the resistance was the	· · ·	Allegratti, ss 0 0 0	on July 14 Boys under 15 can ob-	It is doubtful whether a Twi	"I' ald T as such as ill be former ad	Ditter blaged around 19 lang in	Stauhach. Struck out. by Ginda	~ ,
same on each. The earth's pull on	Appropriation for Mexican Road		tain these tickets by leaving their	Det 11.	inght beague with be formed			
every small particle of like mass is	President Avila Camacho has just announced, according to the Four	- · · · · · · · · · · · · · · · · · · ·	name with Mr. Strack at the Re-	Inere uns summer Dut une	cie will be prendy of busebuilt	Coorge Fonder Went the Detroit	Rapry I. Dases on Dans. on Gina	Contraction of the second
equal. The force on the heavier ball		Score by innings:	creation Center, and also leaving a	around with the Recreation	Department sponsoring two	the hottor har lowroring his	19. (Zernaniak 1; Duisto, Der abi	3
is greater than on that of the lighter ball but since the mass of the heav-	Mexican government has allocated	Hamilton 000 010 000-1	deposit of 75c to cover the bus	leagues.		A dia the third alarmy have	13 Winning Differer. amaa.	~
ier ball is greater than that of the	100,000,000 pesos (about \$20,000,000)	Carteret 000 004 00x-4	fare for a round trip. A special bus	Time's up There co	es the dinner bell.	der did it again, this time bettering	lamacro and Inn.	M. M.
lighter ball in the same proportions,	for additional work on the Interna-	Summary-Errors, Nascak, Stau-	will be chartered and the cost of	i inne s up inere go		Breslin's opening-meet perform-	A contract of the second	
the accelerations on the two balls	tional Pacific highway, extending	bach 2, Gluchowski 2, Wornyak.	this bus must be borne by the boys		Cont Durling of 20	The fourth meet spelled the as-	Oleomargerine	n
will be equal, consequently, their	along the west coast of Mexico route to Guadalajara and Mexico City. A	Struck out by Baggaley 4, by Czer-	availing themselves of these free	Skunk in Hero Role The lowly unpopular skunk has	Contributions at 30	sault on the records but next time		80
velocities are equal.	splendid new road was opened last	paniak 3. Bases on balls off Bag- galey 2, off Czerpaniak 2. Umpires	tickets.	been hailed as the new woodland	several hundred noted chemists in	out, the red-hot Mr. Fonder renew-	Mouries who was experimenting t	10
Soldiers Contracting Influenza	year, between Guadalajara and Mex-	Doldwin and Frank	Same Condition	hero of the land by the American	world history shows that their most	ed the attack He improved on	obtain a chean butter substitute fo	DE
During the World war it was found	ico City, and some sections of the	Durumin una a tonna	There is no very great difference	Wildlife institute. Grub worms were	significant contributions to that sci-	the two marks he had previously	the poor.	1
that the rate of contraction of influ-	road between Nogales, Ariz., and		between severe head catarrh, sinus-	harboring on the New York con-		set in/winning the 15-lap semi-		1
enza by soldiers was reduced five	Guaymas are in excellent condition.	Fishermen cut off the heads of	itis, closed eustachian tubes, or ca- tarrhal deafness. In essence, all	servation department's Saratoga Nursery, world's largest forest tree		final and the feature-event distance	Millions in Mortgages Lending institutions operating ur	1-
times by antiseptic dishwashing. "Saliva-borne infections," asserts	His Busy Day	moonfish before bringing them to	of these are merely labels for one	production plant. Along came the	Wax Spots From Rugs	of 25 laps	der the FHA insured mortgage pro	3-
the American Journal of Public	"Miss Smith," said the dentist to	port, because their humanlike faces make them hard to sell.	and the same condition-a catarrhal	skunk and found himself over-	Wax spots may be removed from	Largest National Cemetery	gram originated during 1940 a tota	al
Helth, "are responsible either di-	his secretary as he left for the golf	thate them date to den	inflammatory process which occurs	whelmed with a delicious plenty of	a rug by scraping as much as pos-	Custer Battlefield in Montana is	of \$880,465,000 in small home mor	t-
					the second se			And in case of the local division of the
1 indirectly for from 25 per	course, "if anyone calls, please tell	Asbestos King	in one area or the other of the fa-	the things he holds best in life.	sible off with a spoon, then putting	the largest national cemetery, al-	gages accepted for FHA insurance	-3
	course, "if anyone calls, please tell him I have 18 cavities to fill this	Asbestds King Canada leads the world in the pro-	cial and head structures, according	And grub worms make a tasty mor-	a sheet of white blotting paper over	though more soldiers are buried in	Federal Housing Administrator Al	b•
1 or indirectly for from 25 per	course, "if anyone calls, please tell	Asbestds King Canada leads the world in the pro-	in one area or the other of the la- cial and head structures, according to Phil M. Lovell, M. D.	the things he holds best in life. And grub worms make a tasty mor- sel for skunks.	sible off with a spoon, then putting a sheet of white blotting paper over the spot and pressing with a hot iron.	though more soldiers are buried in	gages accepted for FHA insurance Federal Housing Administrator Al I ner H. Ferguson announced recently	D•

PAGE TEN

RAHWAYITE TAKES **BRIDE FROM BORO Ceremony Performed Wed-**

nesday By Rev. C. M. **Davis In Church There**

CARTERET-Miss Ruth Campbell, daughter of Mr. and Mrs. Homer Campbell of 80 Carteret Avenue, became the bride of Roger A. Albisser, son of Mr. and Mrs. Henry Albisser, of Rahway, at a pretty ceremony performed Wednesday night. The wedding took place in First Presbyterian Church, Rahway, and was performed by the pastor, Rev. Chester M. Davis. Afterward there was a reception at the Winfield Scott Hotel in Elizabeth.

The bride wore a white embroidered mouseline gown, made basque style, with bishop sleeves, and a fingertip veil arranged from a crown ornamented with orange blossoms. Her bouquet was roses, sweet peas and baby's breath. Her sister, Norma, the maid of honor, wore orchid mousseline, made in the same style, and a crown of pleated tulle in the same shade. Her bouquet was Killarney roses. The two bridesmaids, Lillian Al-

yellow sweet peas and pink roses. neighbor's house, in your own at- about the right shape and size to The bridegroom's brother, Rob- tic, or maybe in an old rock fence, fit the bottom of a glass funnel ert Albisser, of Westfield, acted a hollow tree, or among the flowers very nicely. One of them will do as his best man and the ushers and shrubs of your yard and a good job of filtering impurities were Fred Redior and Royal Al- garden.

den, of Rahway. Mrs. Campbell Writing in the current issue of wore blue chiffon trimmed in Popular Photography, Hugh S. Dawhite and Mrs. Albisser was gown- | vis, photographer and Director of brown. Their corsages were of says that any American town thrives with small animals. Some gardenias. The couple went South for their of them are commonly recognized,

with beige accessories and a corsage of yellow rosebuds. Both Mr. and Mrs. Albisser are graduates in poor light. of Rahway High School.

New Club Of Church Choir a toad hopping along. Then take a look at them. With proper light-Elects Betty Dalton Head

CARTERET-The newly organized club of the Junior Choir of St. Mark's Episcopal Church met Friday night and elected these officers: President, Betty Ann Dalton; scribe, Jean Fariss; financial secretary, Juanita Hemsel; librarian, William Biesel. Plans were made also to hold a weenie roast in the near fut, c, and for any s the third Friday in each month.

Others attending the meeting were Dorothy Masarovic, Ellen Masarovic, Reginald Johnson and Wallace Schwartz.

PLAN CARD PARTY

CARTERET-June 4 has been

Secretary Knox-the first cabinet The twenty-eight players and

sored by the Polish Ladies Social member to visit the Post since its two coaches of the division's base-Club in Holy Family School Hall. current expansion — was guest of ball team are now wearing their

A . \$ 205

ing its five days in the field, will practice feints, withdrawals and counter-thrusts in repelling an in-lowing: The following members of the 104th Engineers have left for To Head Boro Defense Unit vasion of the coast.

Major John I. Wyckoff of Mer- three months' courses in the En-The two New Jersey Field Artillery Regiments of the 44th-the chantville, 114th Infantry, to lieu- gineering School at Fort Belvoir, 157th and the 165th-resumed.ac- tenant colonel; First Lieutenant Virginia:

heat-Ho Rousted

Win-Crest

Save 5c

on Every 2

Loaves You Buy!

tual firing of their guns on the David Haviland of Orange, 165th Sergeant Eric W. Muller, Head-Field Artillery, to captain; Second range last week. quarters and Service Company, of Sergeant Earl H. Bennett of Lieutenant Malcolm B. Robertson, Elizabeth, a member of the 114th Madison, 165th Field Artillery, Infantry, is wearing the gold bars George Frederick of Laurel W. Muller of Company D, Ridg of a second lieutenant following Springs, 57th Infantry Brigade and field; Private Richard A. Patze Edward F. Brarman of Englewood, Company F, Cresskill. his commissioning recently.

Promotions of New Jersey men 114th Infantry, to first lieutenants. John Kennedy Is Chosen

Council named last week by the

chose John Kennedy chairman ate of Carteret High School in the at the organization meeting held Monday night at the Borough

Hall. Chief of Police Henry J. Harrington was named vice

GRADUATES AS NURSE CARTERET-Miss Emma Wohlchlager, of Grant Avenue, gradu-CARTERET - The Defense ated from the Metropolitan Hospital School of Nursing in New York Mayor and Borough Council City yesterday. She was a graduclass of 1938.

CARTERET/PRESS

secretary. The next meeting will take place Tuesday night at 8 chairman and Abraham D. Glass | o'clock at No. 2 Fire House.

C

Ťb

Half

taurants are nous. This beef is not only government inspected but stared and graded "U. S. CHOILE" by the government... the finet beef the general retal maket affords. Look for the government stamp "U. S. CHOICE."

COFFEES Our customers buy more of our heat.flo roasted coffees than all other brands. There's a reason. It's micher, fresher and fuller bodied. A cup convinces. ASCO Coffee 2 14b 35c 2 1-16 27c Ask for Beautiful

Lean pork, rich in Vitamin B1. Easy to digest. Serve tasy pork tonice

Tender, tasty and easily prepared in a jiffy. Serve Southern Fried Chicken

Properly aged the natural way. Guaranteed exceptionally tender and tasty.

Serve with tasty Clenwood Fancy Apple Sauce-a week-end feature.

Fresh

Fresh

19 19 Sliced COD

ть 19¢

ть 109

Boneless Chuck Pot Roast

Center Pork Chops

FRESH GROUND BEEF

PLATE CORNED BEEF

CHUCK STEAK

Want to get some animal pictures chase a package of the little abbisser, sister of the bridegroom, this summer? There's plenty of sorbent tabs sold for removing and Ruth Hilton, were dressed re- "game" right here in your own makeup. They are very inexpenspectively in yellow mousseline and town. Yes, you can find real wild- sive, are of handy size, and can be pale blue mousseline and carried life subjects that live under your discarded after use. They are just

Snap Wild Life

both being fired simultaneously.

and foreign matter from anything Writing in the current issue of up to a quart of developer or hypo. The flowers in your garden are ed in beige crepe trimmed in Zoological Gardens in Tulsa, Okla., The flowers in your garden are good pictures by photographing them just as they are. But if you

would like to get some shots that wedding trip and will make their he says. Others are rarely seen. Patience is what you need most will make your friends exclaimhome in Westfield. For travelling the bride wore a green ensemble with beine accessories and a corrangements and take pictures of any camera will do, he says that them in your own home. fast film will help you get pictures As you patiently watch a gopher ers right now in your living room

hole, you may be surprised to find or on the dining-room table. Take his picture while you wait. Once ing, they probably will make a fine you start looking for animal pic- still life. tures, many new subjects will re- It is essential to stop down your

veal themselves to you. Handy Filters lens to get both flowers and background in sharp focus. This calls

drug or department store and pur-

Pose Your Flowers

Chances are that there are flow-

If, like most amateurs, you're on for quite a bit of light. When you the constant lookout for a handy are setting up your lights, however, way of filtering your solutions, step be sure to avoid having more than up to the cosmetic counter of a one main light source.

"Good Night"

Clever use of backlighting is demonstrated in this flash picture,

selected as the "Picture of the Month" by Popular Photography magazine. The photographer, Glen Fishback of Sacramento,

Calif., took this excellent shot with a 5x7 Agfa Universal View

camera and 6" Zeiss Dagor f9 lens. Exposure was made on Agfa Triple S Pan by open flash, using two No. 21 Photoflash lamps. One light was placed behind the subject to get a sil-

houette effect, the other near the camera to fill in the shadows,

CAMERA EXPOSURES

Fort Dix Review

FORT DIX - Secretary of the consumes approximately 60 tons of Navy Frank M. Knox paid a visit to food per day, exclusive of condi-Fort Dix last week to attend a re-union of the 78th Division, in which he served as a captain and a major during the World War. Secretary Know the fort which he fort which he served as a captain and a major during the World War.

tion of National Research

Supreme Soft Twist or Milk

sliced

ms All Popular Sizes

ROLL

RICHLAND BUTTER 10 40c

Sweet Cream

Council.

Picture-Taking Time! "Double Feature" Saving!

DERRYDALE FARM

banski and Mrs. Mary Kostyc.

1940 profits best since 1929.

Arrangements are in charge of honor at a review of the 44th Di- new uniforms. Mrs. K. F. Moscicki, Mrs. William vision. Lieutenant General Hugh Further details concerning the A. Drum, Commanding General first "all-out" maneuver of the di-Mrs. Stephen Dyk, Mrs. Joseph Ur- First Army, was also at Fort Dix vision have been announced. The or the ceremonies. Figures released by the 119th May County, will last from May 19 for the ceremonies.

Survey of 1,019 companies shows Quartermaster Regiment reveal to May 23. The entire division that the 44th Division at Fort Dix will move out of Fort Dix, and dur-Say a Hight

... Kelvinator Refreshes

_A KELVINATOR Electric Refrigerator is designed for home comfort. It helps Mother with the meals. When the kids come home from school, when Dad finishes his eighteen holes, and when Sis brings her gang in for an after-dance snack, Kelvinator is really there with the right prescription.

Before summer starts get a Kelvinator and you'll enjoy better hot weather foods and drinks. Low prices and liberal terms - come to our showroom and see for yourself.

SERVICE

PUBLIC

Winner of over 500 prizes. The pure sweet cream from 10 quarts of rich milk in every pound. Good Luck Muenster Cheese "25c 10 15c Margarine Gold-N-Rich Cheese 10 35c Candies & Gum 3^{pkgs} IOC Imported Bleu^{Argen-1b}45c ASCO Margarine Princess Margarine Princess ID IIC Cheddar Aged 2 Yrs. 10 330 Margarine Princess Ib IIc Store Cheese White D 25c Pabst-ett 2 pkgs 27c Dom.Swiss Center Cuts 10 35c BlueMoon Old 2 for 25c Pabst-ett CHEEZ- 2 pkgs 25c BlueMoon Bavarian 2 cups 25c 310 Kraft **Chan telle** White or Colored American 2 - Ib 51C Kraft Cheese rilla. Garden-Fresh Produce! C bunch 2 heads 15C **Iceberg Lettuce** Cantaloupes Sweet Calif. for 25^C New Potatoes U.S. No. 1 Calif 5 the 15c Radishes, Scallions, Rhubarb 3 bunches IOc box 19c Selected TOMATOES each 5c Fresh CUCUMBERS Jumbo ORANGES Juicy doz 25c Fresh' Garden SPINACH 2 1bs 9c **NEW CABBAGE** 3 lbs. 10c CELERY HEARTS Large Tender bunch IOc head 5c **Boston LETTUCE** 5 for IOc California LEMONS Rome Beauty APPLES 4 Ibs 19c Western Winesap APPLES 3 Ibs 19c Jumbo PINEAPPLES each 15c Jumbo Seedless GRAPEFRUIT each 5c Calavo PEARS each |5c WOODBRIDGE, N. J. & COOKE AVES. CARTERET, N. J.

