

Springfield Leader

The New Newspaper To Serve Springfield Better

VOL. 1 - No. 5 Published Every Thursday by Suburban Pub. Corp. SPRINGFIELD, J. THURSDAY, JULY 18, 1963

SUMMER SILVER... A shady corner and a cool breeze offer the perfect setting for a quiet check game at the Jonathan Dayton Regional High School Playground. AA

Town, Regional Board Ask Meisel Field Improvement

County To Begin Building Bridge Late In Spring Test Borings OKd At Milltown Rd. Site But Not Yet Started

Plan Includes Rebuilding Of Football Area Falkin Makes Plea; Seek Support From Park Commission

Construction of a bridge over the Rahway River which will lead to the widening of Milltown rd. in Springfield and Union will not begin before late spring 1964, according to a spokesman for the county engineer's office.

Test borings authorized by the Board of Freeholders in June have not begun and the bridge cannot be designed until the type of soil in the area is determined. It is to be done by the New Jersey Testing Laboratories of 134 Wright st., Newark. However, no schedule for testing has been made. The company has promised to go ahead with the work, according to the spokesman, when its schedule is clear.

Contracts for the bridge work will be let following an agreement with the municipalities. He sees who is going to do what, the spokesman said.

Engineer Disappointed Springfield Township Engineer Walter Kozub expressed disappointment that bridge work would not be started until spring. He said he had hoped it would go forward before that time and said that Springfield would go ahead with the project in the fall. Kozub said that all projects should get underway as the school year opens over the winter.

He said he would seek \$100,000 to let fill and drainage contracts this summer or early fall. The township engineer said that bridge work would have to be done before the start of the school year which would mean the work would have to be completed before the roadway can progress.

When the roadway is completed in Springfield it will be a 36-foot wide from curb to curb, Kozub said, and will run from the river to Cottler ave.

He said the agreement of the county is seeking from the municipalities is assurance that the roadway will be done. The county wouldn't want to do the bridge work without assurance that roadway will follow. Springfield appropriated \$40,000 last month for completion of road work in the township, Kozub said. A small portion, roughly about \$2,000, had been used for purchase of land. The balance, he said, is slated for the next year.

He said the bridge, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

CRABBY CONTESTANT - This crablike, owned by 11-year-old Jim Schwartz, was the center of attention last week at the Rahway River Park Playground. "Pet Contest" The playground director awarded it the prize of "Crabby" the crab. (The clawing crustacean was getting cranky.) (Photo by Barbara Gibbons)

Students' Incentive Discussed By Board

The academic question of incentive for students was discussed by the Regional Board of Education Tuesday night by a group of parents, mostly from Mountainside.

Dr. Warren M. Davis, regional superintendent of schools, said the school system was geared to provide incentives in many ways throughout the school year, but that academic achievement was recognized at the end of the school year in many ways through the awards of civic and service organizations.

Later Dr. Davis explained to the board that overemphasis on comparative grading leads to many problems. For example, a child will take easy courses in order to receive high grades and become the class valedictorian.

He likened it to emphasis once put on perfect attendance records. This has been de-emphasized in recent years, he said, because children would begin to leave over when sick in order to earn perfect attendance.

Dr. Benjamin H. Josephson asked that the finance committee investigate the possibility of social security coverage for certain professional personnel who are not covered in private practice.

MOVING - Mrs. Josephson moved to the West Ave. Section.

Board Accepts No-Prayer Rule 'Law Is Law'

While it may seem New Jersey school systems were adopting a means of eliminating the United States Supreme Court ruling declaring prayer in public schools unconstitutional, the Springfield Board of Education Tuesday night accepted the rule by saying "the law is the law."

Board Chairman Howard J. Caporaso said that while AF, the National Education Association, and the National Education Association, New Jersey, states, from public education practices and that no one has had to be taken by the board.

Frank Orange, Milltown, and Saddle Brook Township have taken action to continue public reading and recitation of the Lord's Prayer.

Dr. Benjamin H. Josephson said he would like to see the board send through the offices of Frederick M. Reubliker, state superintendent of education.

Ask Highway Body: Maintain Property

Mayor Arthur M. Falkin requested that the Township of Springfield be taken into consideration with the other municipalities in the State Highway Authority. He said that the Township of Springfield has been in the position of property in the State Highway Authority for the last several years.

Mrs. Dorsky explained that if no progress is forthcoming from the negotiations, the township may have to take action. He did not say what the action would be.

Some progress was made Tuesday in negotiating with the highway department. It was known yesterday morning what the result of the talks had been. Acquisition of property by the state has been confined to the area between Shunpike rd. and Main st. The first purchase was of a large apartment house on West Street in 1950. It has since been razed.

The first private residence, the Morrison property on Morristown rd., was purchased in 1961. According to Falkin, nothing has been done to remedy any of the property since purchase.

The state is nowhere through its purchase of property in the township, Falkin said. No land has been acquired west of Shunpike rd. or east of Main st. It was explained that this property is some of the most valuable as it contains a quarry and industry.

Committee Board Meeting Sought On School Guards

Another letter is on the way from the Board of Education to the Township Committee requesting a meeting of the township board to discuss the school guard problem.

The letter is one of many letters sent by the board since its last meeting, with the exception of last November, according to Mrs. Sonya Dorsky, board member.

Mrs. Dorsky, who proposed sending another at Tuesday's meeting of the school board, took the same action at last month's meeting and has since the other members complained that they had never received a reply from the committee and said that the meeting is impossible before school opens in the fall.

The main request, according to Mrs. Dorsky, is for a bonding guard at the intersection of Main st. and Cottler ave. and at the intersection of Main st. and Cottler ave.

Four better trained guards and a dog are being sought by the board for the school. The board must be granted by the Township Committee.

School Board Tells Schwartz Architect Will Answer Queries

Friedrick A. Ebneser, architect for the new school building program, has been authorized by the Board of Education to answer a series of questions regarding school construction plans, presented by Edward Schwartz, a critic of school planning.

In a letter to the board, read at Tuesday's meeting, Schwartz made it clear that, in his opinion, the school board was not interested in any suggestions for school expansion.

Joseph A. Bender, chairman of the planning committee, took issue with Schwartz's statement, pointing out that meetings had been held at the North's Hearing Aid Center, 429 Morris Ave., Springfield, OR 9-3382; Union Co. Auth. Dealer, Clinton & Qualtrough, hearing aids; Complete facilities.

Boy Escapes Injury In Car-Bike Accident

Nine-year-old Tommy Sutton of 88 Shunpike rd., Springfield, was shaken but otherwise uninjured Saturday when his red bike hit the side of a car on Mountain ave. and Caldwell well rd., according to police.

The motorist, Albert J. Regal of Garwood was making a turn into Caldwell well at the time police said.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

He said the accident, which is a 36-foot wide roadway, will be completed in Springfield in five to six years. The government's include Springfield, Union County, Union County Park Commission and the state.

Springfield Leader Charter Subscription Form. To: Springfield Leader, P. O. Box 69, Springfield, N. J. Enter a one-year subscription to the Springfield Leader at the Charter Subscription rate of \$2.00 for one year plus...

★ INSIDE YOUR SPRINGFIELD LEADER. See Page. Blue Only. Community News 14. Crossword Puzzle 15. Family Life 16. By Phyllis Greer 16. Family Life 16. By Phyllis Greer 16. Family Life 16. By Phyllis Greer 16. Family Life 16. By Phyllis Greer 16.

Springfield Leader. Charter Subscription Form. To: Springfield Leader, P. O. Box 69, Springfield, N. J. Enter a one-year subscription to the Springfield Leader at the Charter Subscription rate of \$2.00 for one year plus...

Lodge Case Hearing To Continue Today

Hearing will continue in superior court today on a tax-payers suit brought by a group of five citizens against the Springfield Township Committee and Building Inspector Otto Fowler...

which opened last Thursday is being "bogged down" because of technicalities...

According to Springfield Township Attorney James M. Cawley, the hearing is being carried over because there was not sufficient time last week to complete arguments.

He said that the township is arguing that the procedure to use to review the action of the Board of Adjustment and the Township Committee...

The five residents who have brought action are: Irwin Brosa of 85 Evergreen ave., Frank O. Baroff of 2 Charity lane, Sal Waltman of 21 Charity lane, Mrs. Selma Porter of 21 Twin Oaks Circle and Mrs. Zaida Goodman of 16 Surrey lane.

The group is asking that the court set aside and rescind the variance granted by the Board of Adjustment last month and recalled on June 11 by the Township Committee...

The variance granted is for the addition of a shell for singing groups at Evergreen Lodge on Evergreen ave. The group maintains that the lodge itself was granted a non-conforming use variance and that the addition would be continuation of such a use in a residential zone.

PARKING TICKET MAKES MAN HOT; JUDGE COOLS HIM

A Newark man who was ready to make a federal case out of a parking summons, according to Springfield police, was fined in municipal court Monday night for both the ticket and for refusing to show a policeman his license and registration.

Patronman Richard Elfin told Magistrate Thomas A. Argyris that the defendant, James Melton 35, became indignant when the officer asked him for his credentials. The man arrived at his car, which had been parked at Mountain and Henshaw aves., just as the officer was placing a summons on it for being parked in a restricted zone, Elfin said.

Melton was fined \$4 for the parking offense and \$5 for refusing to show credentials.

DREXEL Quality CLEANERS. Superior cleaning, dry cleaning, alterations, repairs. 240 Mountain Ave., Springfield. Phone DR 4-8808.

RAU Quality Meats & Produce. 763 Mountain Ave., Springfield. Phone DR 4-8808.

Meat Specials. Boneless TURKEY ROASTS 99c lb. California STEAKS 59c lb. FRESH GROUND CHUCK 69c lb. FROZEN VEAL STEAKS 99c lb.

World Famous SINAI KOSHER 48 Meat Products. 326 MORRIS AVE., SUMMIT. Open 9 A.M. to 9 P.M.

SPLASH MAKERS: The kids were a big help when it came to stapling together the first issue of the Springfield Splash, a mimeographed publication...

The editor, Mrs. Terry Salecky of 31-A Mountain ave., said the group's original intention was to put the paper out weekly, but that so much work is involved that a decision was made Saturday to publish it bi-monthly.

Springfield's new municipal swimming pool is proving so popular with the citizenry that one group of adults and children have started a newspaper. The Springfield Splash, the first issue of which was published Saturday afternoon...

Another New Paper--The Splash Published At Municipal Pool

Springfield's new municipal swimming pool is proving so popular with the citizenry that one group of adults and children have started a newspaper. The Springfield Splash, the first issue of which was published Saturday afternoon...

Newark Man Fined For Fight In Eatery

Richard Martone, 36, of Newark, one of three young men engaged in a fight at the White Diamond restaurant on Morris ave., recently was fined \$25 and sentenced to 10 days in the Union County jail...

The jail sentence was suspended provided that Martone never again goes in the establishment in question. The other two young men were fined and received suspended sentences in court last week. The complaints were filed by the manager of the eatery.

Complaints Filed Against Man, 26, For Threatening

A 26-year-old party goer from Middletown was calling his heels in the Union County jail this week in lieu of \$100 bail after allegedly threatening his brother-in-law, two policemen on the township prosecutor, all in Springfield.

Three charges of disorderly conduct have been filed against Karl S. Ford of 563 Bound Brook rd., Middlesex Borough. He also is wanted by police in Plainfield on a non-support charge.

Services Yesterday For Miss Salerno

Services were held yesterday for Mrs. Antonia (Joan) Salerno of 12 Berkeley rd., Springfield, who died Sunday.

Services Yesterday For Mrs. Erskin

Funeral services were held yesterday for Mrs. Blanche W. Erskin of 107 Linden ave., Springfield, who died Saturday.

Services Yesterday For Mrs. Erskin

Funeral services were held yesterday for Mrs. Blanche W. Erskin of 107 Linden ave., Springfield, who died Saturday.

For Summer Comfort Brand New '63 RAMBLERS

Complete with Factory Air-Conditioning. AS A SPECIAL PRE-SEASON SALE. Lowest Prices! No Waiting! Top Allowances!

Public Hearings Due On Pool, Zone Amend

A public hearing on the amendment to the swimming pool ordinance to increase membership by 400 is being held by the Board of Adjustment...

Other business will be the continuation of public hearings on an amendment to the zoning ordinance and a variance request to construct a motel at Dunbar rd., Rt. 22 and Fern rd.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Brothers Head PBA Roessner-Roessner Duo

Edward Roessner was elected president of the Springfield Patrolmen's Benevolent Association at a meeting held recently.

Dinner, G Will Honor

VINCENT J. BONADIES

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Toys, Equipment Given To Hospital By Unico Ladies

A new playroom equipped with special educational toys and playthings was dedicated Monday at the John E. Ruppel Hospital For Chest Diseases in Berkeley Heights.

Eclipse Starts 4:41 S Here Next After Y

Saturday afternoon will be your last chance to witness a total solar eclipse in this part of the country until after the year 2,000, Don't wait.

Actually it will not be total for viewers in this area. Only 88.7 per cent of the sun's surface will be eclipsed by the moon in its passage between earth and sun.

The eclipse will begin at 4:41 p.m. for viewers here and reach the middle state at 5:45 p.m. It will end at 6:49 p.m.

The total phase of the eclipse will last 82 seconds. During this time the sun's corona and atmosphere will be visible. Bands of light will be seen on the earth's surface during totality.

The planet's Mercury and Venus and the bright stars Pollux, Castor and Procyon will be visible in the sky as a background for the totally eclipsed sun. The sun will be low in the sky at the time.

While it may seem impossible for the moon, a satellite 2,160 miles in diameter, to cover the entire disc of the sun, a star 864,000 miles in diameter, the sun is 93,000,000 miles away from the earth while the moon is only 238,000 miles away. This ratio of size

But Be Careful Ho

Don't look at Saturday's solar eclipse with the naked eye or through dark glasses. It could blind you permanently or seriously damage your eyes.

This warning comes from the Medical Society of New Jersey and the American Astronomical Society. They say that distance makes the total eclipse possible.

There is about one total solar eclipse a year. The last one took place Feb. 5, 1962. After Saturday's eclipse, there will not be another until 1968.

Although the solar eclipse is a frequent event, it is difficult to observe. The total phase lasts only a few minutes and is visible only from a very small section of the earth's surface. After this one, there will not be another visible

Two Cars In Crash

Cars driven by Raymond C. Rubin, 45, of 823-S Springfield ave., Springfield, and Rose Pachino, 33, of Summit, were damaged in a collision last week at Mountain ave. near the high school, Springfield police reported. No one was injured.

Two Cars In Crash

Cars driven by Raymond C. Rubin, 45, of 823-S Springfield ave., Springfield, and Rose Pachino, 33, of Summit, were damaged in a collision last week at Mountain ave. near the high school, Springfield police reported. No one was injured.

For the Best Buy a CHRYSLER PLYMOUTH YOU CAN DEPEND ON MORRIS MOTOR CAR CO. 130 Morris Ave., Springfield, N.J. 07081. DR 6-5940

BREAKING GROUND FOR A NEW HOME? Don't forget to see us about a home loan at low rates repayable in convenient monthly installments. CRESTMONT SAVINGS and Loan Association. 175 Morris Ave., Springfield. DR 6-5940

J. NORWOOD VAN NESS. Optician. 248 MORRIS AVENUE, SPRINGFIELD, N. J. DR 6-6108. Established 31 Years in Newark.

CANINE CUT-UP — "Gabby," a high-spirited cocker spaniel, jumps in her doghouse of tricks for children at the Gateway River Park Playground, while her proud owners, Susan Schaffer, 11, and her brother David, 9, assist. They live at 38 Garden Oval, Springfield. (Photo by Barbara Gibbons)

Costume Parades Highlight Activity At Springfield's Four Playgrounds

Reported by The Recreation Department

Costume parades highlighted activities at Springfield playgrounds last week. The children were delighted with these activities, and the attendance for these events was far above average, according to Recreation Dept. officials. Attendance at the Springfield playgrounds had been dropping during the hot spell, officials explained. However, they said, in the past week the attendance has been picked up to where most of the playgrounds are again functioning at capacity.

IRWIN STREET

A theatrical rally was held at Irwin early last week. Those children finishing high in the event were: — Robert Arnold, Nancy and Jean Daunno and Linda Barrett. Tennis Doubles were again highlighted at Irwin. The winners were Val Del Vecchio and Gene Zorn and Jim Cannon and Linda Barrett was particularly well played. Basketball O-U-T was another popular activity. Stu Falkin and Jim Cannon were the winners. Group singing continues to be a popular pastime at Irwin Playground. The leader, Carol Merlo, reports that a Hoop-and-Song Show was presented by the children.

WAGGON BARBECUE GRILL

The Irwin playground costume parade proved to be an overwhelming success. Contestants in this show were 40 in number and all very talented. The judges had a most difficult time in determining winners, but the final results were as follows: — most original — first, Pat Burnard and Kathy Brennan; second, Jonathan Fisher; third, Linda Holt; most talented — first, Debbie Ziegler; second, Lynn Glunbasas, third, Linda Metzler and Kathy Johnson; prettiest — first, Gene Fecko; second, Kathy Ziegler; third, Missy Purkiser and Sharon Johnson; funniest — first, Cindy Sergi and Betty McGovern; second, Nancy and Gene Zorn; third, Gene Zorn and Warren Dazinger.

A Checkers Rally at Irwin saw Nancy Daunno capture the girls' crown, while Robert Arnold won for the boys. Phillip Cohen, Tom McGovern and Ronnie Tall enjoyed an Uncle Wiggly game.

Irwin Playground is a popular area for the smaller children as well as the older boys and girls. This fact is shown by the popularity of table and circle games. Those popular circle games are: spud, dodge, prison ball, iskot-a-laska, and others. Knock-hockey is popular also and is used almost everywhere. Howard Gebler and Edmond Gelstein played a exciting game of knock-hockey last week. Circle game participants were Nancy and Jean Daunno, Betty McGovern, David Arnold, Betty Sheehan, Jeffrey Marshall, Ellen Alexy, Steven Flockhart, Missy Purkiser and Nancy Weinberg.

Other playgrounds with the older children, and everyday sees a game being played. Those boys participating last week were: Brad Smith, Steve Alexy, Rick Wenk, Robert Arnold, Mark Marshall, Jeff Marshall, Gene Zorn, Brad Lichten, Val Del Vecchio, Tom Rosner and Warren Dazinger. Table and softball is also a popular activity with the boys at Irwin. Gary Weiner, Rich Falkin, Gene Zorn, Kenny Flockhart, Mike Shalner, John Fisher, Val Del Vecchio, Tony McGovern and Stuart Falkin enjoyed a game of softball.

(Continued on Page 9)

UNION CENTER
MU 6-2026

Semi-Annual Clearance

1/3 to 1/2 off and more on marvelous clothes to wear

day or evening

in or out of the water, at home and abroad, now and later

Children's Library Draws Record Roll

The Springfield Public Library's Summer reading clubs have drawn a record roll this season according to children's librarian Mrs. Helen Keller.

More than 200 small fry libraries are signed up for "The Bookwork Club" — the vacation reading program for children in the primary grades. The "Trip Around the World Club" for readers in the fourth through seventh grades, has a membership of about 350.

The reading club program began June 24 and will continue through Labor Day. On open days, Mrs. Keller recalls, young borrowers hauled away a total of 831 books from the second floor children's department — far exceeding any previous total for a single day.

Mrs. Keller also notes that young readers are showing more interest in non-fiction this summer, particularly in the fields of science and biographies.

Reading club members are drawn from all five public elementary schools in Springfield, as well as St. James Parochial School. Merit awards to readers who have reached their quotas will be given out by Mrs. Keller when school reopens in September.

Lighting Survey Now Under Way On Main Streets

A lighting survey for all major Springfield thoroughfares, part of a town-wide survey to establish street lighting needs in the township, has been completed by the Army Central Power & Light Co., according to Mayor Arthur M. Falko.

A lighting survey for all major Springfield thoroughfares, part of a town-wide survey to establish street lighting needs in the township, has been completed by the Army Central Power & Light Co., according to Mayor Arthur M. Falko.

Kiwanians Hear Report On Confab

President Walter Hoffmann and Vice-President Roy Sessala reported Friday to the Millbrook Kiwanis Club on the International convention in Atlantic City. The best Kiwanians throughout the world, including all portions of the township, were represented in Atlantic City with Mayor Arthur M. Falko.

The Mayor, Mayor Arthur M. Falko, reported to the Millbrook Kiwanis Club on the International convention in Atlantic City. The best Kiwanians throughout the world, including all portions of the township, were represented in Atlantic City with Mayor Arthur M. Falko.

Prayer

(Continued from page 1) — missioner of education, had been received.

The statutes removed from the 18 and 19 S.S. 18-14-77 and 78: The first states that at least five verses of the Old Testament shall be read or caused to be read without comment in each public school classroom on the opening of every school day.

The latter stipulates that: "No religious service or exercise, except the reading of the Bible and the recitation of the Lord's Prayer, shall be held in any school recitation any portion of the minutes appropriated for the support of public schools."

These statutes have been dropped. Sills explained under the First Amendment to the Constitution which states that the government maintain strict neutrality, neither aiding or opposing religion.

It was therefore the opinion of the attorney general that the two statutes no longer be enforced under the auspices of the State Department of Education.

Reubinger said that the opinion of the attorney general was so clearly stated "that it is not necessary for me to comment further."

The board took no action at last month's meeting which followed the Supreme Court decision. At that time board members said they were awaiting the directive of the education commissioner and the report of the attorney general.

NO REVOCATIONS

No Springfield motorists were listed on the Highway Department's "revocation list" this week, according to Ned J. Persekian, director.

APPOINTERS, ATTORNEYS will be held to 30,000 families with a low-cost West. Call 271-3000, New.

Lowest Prices in Town

HERE'S AN AD-FULL OF PROOF!

SAV-ON DRUGS

20 ECHO PLAZA ROUTE 22 SPRINGFIELD

We Give S & H Stamps

LOWER PRICES SELF SERVICE DR 6-4134

Open Daily 9-10, Sat. 9-9 & Sun. 9-6

EACH 15¢ VALUE SCOTT TOILET TISSUE 8¢	83¢ VALUE, AND FREE CURAD CREST TOOTH PASTE 55¢
\$2.00 VALUE, COMPLETE KIT TONI HOME PERMANENT \$1.16	100'S-DRAIN ASPIRIN 5¢
Reg. 24.95 value WAGON BARBECUE GRILL \$14.95	SUMMER CLEARANCE
1 GALBON-POLY PICNIC JUG \$1.29	175 VAL. 20 LB. BAG Charcoal BRIQUETTES 99¢
51.66 VALUE SWIM POOL \$7.77	48 VALUE QUART CAN CHARCOAL LIGHTER FLUID 33¢
810 DIAMETER RIBB WALL HOME & OFFICE ENVELOPES 29¢	3 PIECE GARDEN TOOL SET 29¢
REG. 35¢ MARSHMALLOWS MARSHMALLOWS 17¢	700 VALUE Everain Lawn Sprinkler \$4.99
REG. 39¢ BOX OF 100 WHITE HOME & OFFICE ENVELOPES 29¢	100 VALUE INSULATED BEACH BAG 99¢
620 SIZE CAMERA CAMERA \$1.99	7 OZ. BOTTLE 64 VALUE 6-12 INSECT REPELLENT 49¢
99¢ VALUE, 14 OZ. SIZE LUSTRE CREME 66¢	\$1.00 VALUE, IN NEW TUBE VO-5 SHAMPOO 67¢
59¢ VALUE, BOTTLE OF 25 ALKA-SELTZER 41¢	88¢ VALUE, 1.0Z. VITALIS 69¢
89¢ VALUE, 14 OZ. LISTERINE 67¢	89¢ VALUE, 14 OZ. LISTERINE 67¢
LADIES WASHABLE TERRY ROBES \$2.77	Decorative PILLOWS Reg. 1.00 2 For 98¢
U. L. APPROVED HOT PLATE 97¢	1.35 value NOXZEMA SKIN CREAM 88¢
Pretty Smooth Ladies ELECTRIC SHAVERS \$3.95	CORY VACUUM-TYPE COFFEE BREWER \$2.77
SAVARIN Always Deluxe Quality ICE CREAM 49¢ GAL.	

LES AND JIM'S BEST FOOD BUYS OF THE WEEK!

SPECIAL Golden BANANAS 10¢ lb.

SEEDLESS GRAPES lb. 29¢	CHOICE RIBS OF BEEF lb. 69¢
GENUINE SPRING LEG OF LAMB lb. 59¢	PHILADELPHIA Cream Cheese lb. 29¢
SARA LEE FROZEN CAKES (four choice) ea. 65¢	
KRASDALE FAMILY SIZE APPLE SAUCE lb. 25¢	
MAXWELL HOUSE INSTANT COFFEE lb. 89¢	

SPRINGFIELD MARKET, Inc.
272 MORRIS AVENUE SPRINGFIELD

Free Delivery - DR 6-0431 • Free Telephone Service - DR 6-0668
SPRINGFIELD'S FINEST AND OLDEST INDEPENDENT SUPER MARKET
WHERE QUALITY COMES FIRST — NOT PRICE
Prices effective Tues. July 16th thru Monday, July 22nd

Prayer

(Continued from page 1) — missioner of education, had been received.

The statutes removed from the 18 and 19 S.S. 18-14-77 and 78: The first states that at least five verses of the Old Testament shall be read or caused to be read without comment in each public school classroom on the opening of every school day.

The latter stipulates that: "No religious service or exercise, except the reading of the Bible and the recitation of the Lord's Prayer, shall be held in any school recitation any portion of the minutes appropriated for the support of public schools."

These statutes have been dropped. Sills explained under the First Amendment to the Constitution which states that the government maintain strict neutrality, neither aiding or opposing religion.

It was therefore the opinion of the attorney general that the two statutes no longer be enforced under the auspices of the State Department of Education.

Reubinger said that the opinion of the attorney general was so clearly stated "that it is not necessary for me to comment further."

The board took no action at last month's meeting which followed the Supreme Court decision. At that time board members said they were awaiting the directive of the education commissioner and the report of the attorney general.

NO REVOCATIONS

No Springfield motorists were listed on the Highway Department's "revocation list" this week, according to Ned J. Persekian, director.

APPOINTERS, ATTORNEYS will be held to 30,000 families with a low-cost West. Call 271-3000, New.

My Neighbors

FRIDAY DEATHS
 All times unless noted are for the funeral home. Burials in this newspaper should be to our office by Friday to insure publication in the next issue.

JERSEY TALENT SEARCH

Creative Artists Sought By Gov. Hughes

Artists and neighbors living in New Jersey have been invited by Governor Richard J. Hughes to take part in the state's 100th anniversary celebration, which, among other events, will feature regional art exhibitions from this September through April of next year.

The governor announced there would be nine exhibitions in different parts of the state, which will demonstrate the valuable contributions being made by New Jersey artists to the cultural development of the state.

He invited any artist or sculptor who lives in New Jersey to participate, and congratulated the nine regional art centers and the Newark Museum for organizing these significant exhibitions, the governor said.

The nine centers and the dates of their shows follow:

GLASSBORO: State College, Glassboro, January, 1964; **CLARE FOX ART GALLERY:** Ltd., The Traymore, Atlantic City, Jan. 26, Feb. 1; **GUILD OF CREATIVE ARTISTS:** Shrewsbury, Nov. 2-24; **TRENTON STATE COLLEGE:** Trenton, Dec. 8-12; **HUNTERDON COUNTY ART CENTER:** Clinton, Sept. 22 and Oct. 11; **DOUGLASS COLLEGE:** Reclination Hall, New Brunswick, Feb. 3-21; **FATELOUGH-DICKINSON UNIVERSITY:** Raritan, Nov. 10-Dec. 5; **JERSEY CITY MUSEUM ASSOCIATION:** Free Public Library Building, Feb. 3-March 1; **RIDGEWOOD ART ASSOCIATION:** Bergen Mall Shopping Center, Paramus, March 1-15.

Three winners will be selected at the end of the nine exhibitions by a jury of awards. Winning artists will be awarded Tercentenary Medallions.

YOU WANT TO:
 • See a copy of the nine brochures by a jury of awards. Winning artists will be awarded Tercentenary Medallions.
 • Four lines in six papers for only \$2.40. Ask for Ad Table, before noon Tuesday.

The works of all artists accepted for the exhibitions will be submitted to the Newark Museum for consideration in its Triennial Exhibition, tentatively scheduled for April 28 through May 28. This will also feature a group of invited works as a tribute to New Jersey on its anniversary.

Artists may obtain entry blanks at the art centers in their regions. They may submit oil or watercolor paintings, prints, drawings and sculpture. Each artist may submit three entries, but only one will be chosen for exhibit.

Artists may obtain entry blanks at the art centers in their regions. They may submit oil or watercolor paintings, prints, drawings and sculpture. Each artist may submit three entries, but only one will be chosen for exhibit.

Artists may obtain entry blanks at the art centers in their regions. They may submit oil or watercolor paintings, prints, drawings and sculpture. Each artist may submit three entries, but only one will be chosen for exhibit.

HANN CONRIED returns to the Paper Mill Playhouse in Millburn for two weeks beginning Monday as the confused father of a girl just entering college in the comedy "The Boys Who Came to the Girls' Home".

HALF-PAST TEEN

Mark Twain Once Called Watermelon 'Angel Food'

To learn how to cope best with the heat, turn to the tropics. And among warm weather refreshers, watermelons, native to tropical Africa, are sure to be much in evidence, says Mary W. Armstrong, home agent.

Watermelons have made living easier and more pleasant in warm areas where temperatures soar, and are grown today in most warm temperate countries.

In this country, some years back, Mark Twain said of the watermelon, "Chief of the world's luxuries—when one has tasted it, he knows what the angels eat."

Fortunately for all who like watermelon, this wonderful fruit is among the year's abundant crops.

Watermelons are on the U.S. Department of Agriculture's list of currently plentiful fruits.

During July most of the watermelons in our markets come from Georgia, South Carolina and Texas. New Jersey melons will ripen later in the summer.

Judge a quality in an uncut watermelon is a little difficult even for an experienced buyer. The old "thumping" rule is not always infallible. But now that many markets show melons cut in halves and quarters, selection is easier. If the color is a good red, the seeds dark brown or black, and the texture firm and succulent, you can be pretty sure you've got a fine melon.

Bottoming of melons next to the seeds suggests that the melon is overripe or has been harvested too long.

No one needs to be reminded that melons are best when crisp and cold. The home agent will find when storing a cut watermelon in the refrigerator, it is well to put waxed paper over the cut portion.

The fellow citizens in Trenton who are interested in the watermelon industry should contact the following:

Watermelon Growers Association
 101 Broadway
 Trenton, N.J. 08646

ONLY THAT ROOM with a View Ad. Only 12¢ per word (min. \$2.40). Call 371-3000.

PEPER BROS.
 HAS IT AT THIS LOW
 MAKER-TO-YOU
 PRICE!

Famous "White Steer" PVA Rubber Base
LATEX FLAT
 May be 1.00
 Tinted
 in any
 shade

IRVINGTON
 1098 CLINTON AVE.
 (near 10th St. & 34th St.)
 NEWARK
 101 Broadway
 (at 5th Ave.) HU. 2-4489

SHOP THIS SALE AT BAMBERGER'S DRIVE-IN AUTO CENTER ON ROUTE 22 IN SPRINGFIELD

On the West-bound lane of Route 22, less than 3 miles off the Garden State Parkway — open 10 a.m. to 9:30 p.m. every day except Sunday.

BAMBERGER'S AUTO CENTER
 A DIVISION OF
 R. H. MACY & CO., INC.

Going West — almost 2 miles past the Garden State Parkway interchange. Going East — take the third left-hand turn past Howard Johnson's to get into the west-bound lane.

NYLON TIRE SALE

Save 18% to 35% on first quality nylons with 28-month guarantee*

BLACKWALL				WHITEWALL			
Size	2 for	4 for	4 for	Size	2 for	4 for	4 for
670x15	18.88	35.88	22.88	670x15	22.88	43.88	26.88
710x15	22.88	43.88	26.88	710x15	26.88	51.88	30.88
760x15	26.88	51.88	30.88	760x15	30.88	59.88	34.88
800x14				800x14			
850x14				850x14			
800x13				800x13			
650x13				650x13			

*All prices plus tax and any old tires in trade.

640x15 tube-type, plus tax and any old tires in trade.

640x15 tube-type, plus tax and any old tires in trade.

COMPLETE WHEEL ALIGNMENT AND BRAKE ADJUSTMENT

6.95

- Correct camber and caster
- Correct toe-in and toe-out
- Inspect and adjust steering
- Adjust brakes
- Inspect hydraulic lines
- Inspect wheel cylinders

This service is available from 8:30 A.M. to 5:45 P.M. only

RUST-RESISTANT MUFFLERS

Fully guaranteed for the life of your car*

Year	Model	Price
1961-62	4 and 6	\$10.95
1963-64	4 and 6	\$12.95
1965-66	4 and 6	\$14.95
1967-68	4 and 6	\$16.95
1969-70	4 and 6	\$18.95
1971-72	4 and 6	\$20.95
1973-74	4 and 6	\$22.95
1975-76	4 and 6	\$24.95
1977-78	4 and 6	\$26.95
1979-80	4 and 6	\$28.95
1981-82	4 and 6	\$30.95
1983-84	4 and 6	\$32.95
1985-86	4 and 6	\$34.95
1987-88	4 and 6	\$36.95
1989-90	4 and 6	\$38.95
1991-92	4 and 6	\$40.95
1993-94	4 and 6	\$42.95
1995-96	4 and 6	\$44.95
1997-98	4 and 6	\$46.95
1999-00	4 and 6	\$48.95
2001-02	4 and 6	\$50.95
2003-04	4 and 6	\$52.95
2005-06	4 and 6	\$54.95
2007-08	4 and 6	\$56.95
2009-10	4 and 6	\$58.95
2011-12	4 and 6	\$60.95
2013-14	4 and 6	\$62.95
2015-16	4 and 6	\$64.95
2017-18	4 and 6	\$66.95
2019-20	4 and 6	\$68.95
2021-22	4 and 6	\$70.95
2023-24	4 and 6	\$72.95
2025-26	4 and 6	\$74.95
2027-28	4 and 6	\$76.95
2029-30	4 and 6	\$78.95
2031-32	4 and 6	\$80.95
2033-34	4 and 6	\$82.95
2035-36	4 and 6	\$84.95
2037-38	4 and 6	\$86.95
2039-40	4 and 6	\$88.95
2041-42	4 and 6	\$90.95
2043-44	4 and 6	\$92.95
2045-46	4 and 6	\$94.95
2047-48	4 and 6	\$96.95
2049-50	4 and 6	\$98.95
2051-52	4 and 6	\$100.95

*Fully guaranteed against manufacturing defects for the life of your car—free replacement. Dials and convolvers, slightly higher. Tail pipe for most cars also available at low prices. Installation available at optional charge.

BRAKES RELINED ON ALL 4 WHEELS

With 15,000-mile guarantee*

12.95 For all American cars

- Small 4 sets of semi-lined brake linings
- Road and adjust for full contact
- Check lined, master cylinder for leaks
- Check all wheel cylinders for leaks
- Free parking if brakes fail within 15,000 miles of job.

Available to 5:45 P.M.

CALL 371-3000 OR WRITE AN AD. Free delivery within our delivery area (except C.O.D.s. add 50¢). Bamberger's Drive-In Auto Center (Dept. 148, 149), Route 22, Springfield.

Bamberger's Drive-In Auto at Springfield opens at 10 a.m.

BUY WITH NO DOWN PAYMENT, TAKE UP TO 18 MONTHS TO PAY WITH A BAMBERGER HOMEMAKER'S CREDIT ACCOUNT

Complete Figure Fashion

Slenderize inc.

2639 MORRIS AVENUE
 (In the Acme Shopping Center)

MU 7-7274 UNION

GIRLS! GIRLS! REGISTER NOW!

For The
"Miss Slenderize" AND "Mrs. Slenderize" BEAUTY CONTEST

• Valuable wonderful prizes for the winners and 2 runners-up.

• Miss Slenderize may be eligible for the "Miss Union" and "Miss New Jersey" coronas.

• Contestants will be judged on — Beauty, figure, poise, posture and grooming.

PAGEANT AND CONTEST

Will Be Held
AUG. 15, 1963 AT SLENDERIZE INC.

SAM AIDEKMAN (GOOD DEAL'S COUNTRY BOY) SPONSORS A

COOK-OUT SALE

SAM AIDEKMAN*

(Good Deal's Country Boy)

SAYS:

"Throw the cook-out they'll talk about all year long! Invite the neighbors, the relatives you haven't seen for years, those charming couples you always intended to ask over! Good Deal goes all-out for your cook-out with luscious foods, priced LOWER than ever before for this quality! You'll have a banquet for just a couple of bucks! Good Deal suggests menus that require no work — you'll hardly have to lift a finger except to acknowledge compliments from over-stuffed guests!"

*Sam Aidekman is Good Deal's president — and the best friend a housewife ever had!

Tasty, Lean, Fresh
CHOPPED BEEF

lb. **39¢** Save 20¢ lb.

Save 6¢ — Good Deal Frank or HAMBURGER ROLLS..... 2¢ 21¢

Genuine Smokeless
HARDWOOD BRIQUETS

20 lb. bag **88¢** Save 41¢

Save 10¢ — Mini-Form-Type CHARCOAL LIGHTER..... 29¢

Cole Slaw, Macaroni or
POTATO SALAD

lb. **25¢** Save 4¢

Save 10¢ — Staff Throws STUFFED OLIVES..... 1¢ 49¢

Lean, Freshly Sliced
BOILED HAM

lb. **99¢** Save 20¢

Save 5¢ — MUSTARD..... 1¢ 10¢

White
PAPER PLATES

pkg. of 100 **79¢** Save 20¢

Save 27¢ — Good Deal Enticed WHITE BREAD..... 2 lb. 29¢

6 Delicious Flavors Staff

SODA

6 28 oz. bols. **\$1** Save 20¢

Save 10¢ — Sweetheart COLD CUPS..... 45¢

Good Deal

FRANKS

all meal **47¢** all lb. beef **49¢**

Save 6¢ — Good Deal Hamburger or FRANK ROLLS..... 12¢ 29¢

All White Meat

CHICKEN FOREQUARTERS

lb. **33¢** Save 31¢ pkg.

Save 7¢ — HEINZ KETCHUP..... 14¢ 21¢

ALL THIS PLUS

GOOD DEAL'S SUPER DISCOUNTS

ON OVER 2,000 NATIONALLY ADVERTISED ITEMS... EVERY DAY... 365 DAYS A YEAR!

SAVE 84¢ EACH! A TEMPTING ROAST! Genuine Spring

LEG OF LAMB 45¢

DOUBLE SAVINGS!

Save CASH with Good Deal's Super-discount Prices...

SAVE \$120

Extra CASH with these Valuable Coupons!

<p>GOOD DEAL THIS COUPON WORTH 20¢ Toward the Purchase of 1/2 gal. Staff Deluxe ICE CREAM Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of 1/2 gal. Staff Deluxe COFFEE Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of 1 lb. of GRAPES or 2 lbs. of PEACHES Valid thru July 20, 1963</p>
<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of Any lb. pkg. BUTTER Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 20¢ Toward the Purchase of Allen's Pie or LAYER CAKE Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of Any 1 lb. container of POTATO SALAD Valid thru July 20, 1963</p>
<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of Any Handy HEALTH or BEAUTY AID Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 10¢ Toward the Purchase of Any Money Saving STAFF PRODUCT Valid thru July 20, 1963</p>	<p>GOOD DEAL THIS COUPON WORTH 20¢ Toward the Purchase of Any delicious BEEF ROAST Valid thru July 20, 1963</p>

Adv. of Thurs., July 18th.

Clip these coupons apart for faster service.

We reserve the right to limit quantities. Not responsible for Typographical errors. Entire contents copyrighted. Good Deal 1963.

220 MAIN ST. MILLBURN

STORE HOURS:

Open Daily—8:30 A.M. to 9 P.M.

Open Late Friday—8:30 A.M. to 10 P.M.

Saturday (for your convenience) 8:30 A.M. to 9 P.M.

SUNDAY—8:30 A.M. to 6 P.M.

Thursday, July 18, 1963
SPRINGFIELD LEADER, Springfield, N.J.

PROOF - GOOD DEALS

STORE-WIDE, EVERYDAY, LOWER SUPER-DISCOUNT PRICES WILL SAVE YOU \$2 TO \$10 EVERYTIME YOU SHOP!

Everyday Low Price!	Stamp Chain "A"	GOOD DEAL LOW PRICE	SAVE	All-Name-Brands!	Stamp Chain "A"	GOOD DEAL LOW PRICE	SAVE	Super-Disc. Savings!	Stamp Chain "A"	GOOD DEAL LOW PRICE	SAVE	See How Much You Save!	Stamp Chain "A"	GOOD DEAL LOW PRICE	SAVE
Balbo Oil	1.99	1.79	20¢	Cocoa Marsh	35¢	31¢	4¢	Gravy	34¢	31¢	3¢	Ken I Ration	94¢	89¢	5¢
Aunt Jemima Pancake Mix	39¢	33¢	6¢	Hershey Syrup	21¢	19¢	2¢	Steak Sauce	11¢	10¢	1¢	Red Heart Beef Dog Food	94¢	75¢	19¢
Salt	11¢	10¢	1¢	Chock Full O' Nuts	75¢	73¢	2¢	Corned Beef	41¢	39¢	2¢	Metrocal Liquids	1.59	1.39	20¢
Crisco	87¢	85¢	2¢	Savarin Coffee	71¢	64¢	7¢	Corned Beef	61¢	57¢	4¢	Heinz Apple Sauce	3.35	1.17	2.18
Syrup	31¢	27¢	4¢	Borden Coffee	75¢	63¢	12¢	B&M Beans	27¢	23¢	4¢	Heinz Ketchup	14.00	25¢	21¢
Cheerios	31¢	29¢	2¢	Nescafe Instant	85¢	79¢	6¢	Prince Spaghetti	1.15	1.00	15¢	Heinz Ketchup	20.00	34¢	31¢
Trix	31¢	27¢	4¢	Lipton Tea Bags	1.19	99¢	20¢	Pork & Beans	47¢	41¢	6¢	Heinz Soups	10.00	37¢	31¢
Wheaties	31¢	29¢	2¢	Macaroni	2.00	25¢	2¢	Salmon	69¢	59¢	10¢	Heinz Soup	10.00	29¢	25¢
Wheat Germ	55¢	49¢	6¢	Spaghetti	45¢	41¢	4¢	Key Point Salmon	89¢	79¢	10¢	Heinz Beans	19.00	19¢	17¢
Cornflakes	29¢	25¢	4¢	Noodles	37¢	32¢	5¢	Sardines	29¢	25¢	4¢	Heinz Beans	16.00	27¢	25¢
Cornflakes	39¢	33¢	6¢	Green Split Peas	13¢	10¢	3¢	Spaghetti	2.50	2.50	0¢	Heinz Relishes	1.10	1.00	10¢
Variety Pack	47¢	41¢	6¢	Carolina Rice	39¢	35¢	4¢	Kraft Mayonnaise	75¢	69¢	6¢	Heinz Gherkins	1.39	39¢	39¢
Evap. Milk	88¢	79¢	9¢	Minute Rice	73¢	63¢	10¢	Miracle Whip	59¢	53¢	6¢	Heinz Pickles	15.00	25¢	25¢
Pet Evap. Milk	88¢	79¢	9¢	Buitoni Sauces	1.14	1.00	14¢	Chili Sauce	27¢	23¢	4¢	Heinz Vinegar	16.00	16¢	15¢
Tom. Soup	45¢	39¢	6¢	Sauce	27¢	23¢	4¢	Alpo	28¢	23¢	5¢	Heinz Vinegar	27.00	27¢	23¢
Onion Soup	39¢	31¢	8¢	Sauce	27¢	23¢	4¢	Cadillac	33¢	29¢	4¢	Heinz Vinegar	21.00	21¢	19¢

SAVE 3¢ EVERYDAY DISCOUNT PRICE! Staff Solid Pack
WHITE TUNA
Staff 7 oz. can **27¢**

SAVE 18¢ EVERYDAY DISCOUNT PRICE! Del Monte Imported Italian
TOMATOES
3 35 oz. cans **\$1.00**

SAVE 12¢ EVERYDAY DISCOUNT PRICE! Bleach
CLOROX
gal. **49¢**

SAVE 10¢ EVERYDAY DISCOUNT PRICE! Stokely Whole Kernel
CORN
2 12 oz. cans **25¢**

SAVE 10¢ EVERYDAY DISCOUNT PRICE! Staff
MAYONNAISE
Staff qt. **39¢**

SAVE 8¢ EVERYDAY DISCOUNT PRICE! 10¢ Off Label
RINSO
40 oz. pkg. **59¢**

SAVE 6¢ EVERYDAY DISCOUNT PRICE! Soap Pads
BRILLO
1 pkg. of 10 **33¢**

SAVE 6¢ EVERYDAY DISCOUNT PRICE! Conventional
REYNOLD'S Wrap
25 ft. roll **29¢**

SAVE 6¢ EVERYDAY DISCOUNT PRICE! Hudson Family
NAPKINS
pkg. of 200 **29¢**

SAVE 4¢ EVERYDAY DISCOUNT PRICE! Handy
SCOTT TOWELS
reg. roll **17¢**

SAVE 6¢ EVERYDAY DISCOUNT PRICE! Cut Rate
WAX PAPER
125 ft. rolls **47¢**

SAVE 10¢ EVERYDAY DISCOUNT PRICE! Realemon
LEMON JUICE
qt. **59¢**

SAVE 14¢ EVERYDAY DISCOUNT PRICE! Libby's
TOMATO JUICE
3 46 oz. cans **79¢**

SAVE 5¢ EVERYDAY DISCOUNT PRICE! 3¢ off Label
FAB
20 oz. pkg. **26¢**

SAVE 21¢ EVERYDAY DISCOUNT PRICE! Refreshing
HAWAIIAN Punch
3 46 oz. cans **\$1.00**

SAVE 20¢ EVERYDAY DISCOUNT PRICE! 6 Delicious Flavors Staff
SODA
Staff 6 28 oz. cans **\$1.00**

SAVE 8¢ EVERYDAY DISCOUNT PRICE! Hormel
SPAM
12 oz. can **41¢**

SAVE 15¢ EVERYDAY DISCOUNT PRICE! Prince
SPAGHETTI
5 1 lb. pkgs. **\$1.00**

SAVE 4¢ EVERYDAY DISCOUNT PRICE! Skinless & Boneless
SARDINES
3 3 1/2 oz. cans **19¢**

SAVE 10¢ EVERYDAY DISCOUNT PRICE! Roachnut Strained
BABY FOOD
10 1/2 oz. jars **89¢**

... and to help you to ... *Summerize your Meals* DEW FRESH, HIGHEST QUALITY, SPECIALLY SELECTED, FRESH

FRUITS and VEGETABLES

A BAG OF ROSY RED **RADISHES** A BUNCH OF TANGY **SCALLIONS**

A THICK MEATED **GREEN PEPPER** only **6¢** each

PROOF GOOD DEALS

STORE-WIDE, EVERYDAY, LOWER SUPER-DISCOUNT PRICES WILL SAVE YOU \$2 TO \$10 EVERY TIME YOU SHOP!

Everyday Low Price!	STAMP CHAIN "A"	GOOD DEAL LOW PRICE	SAVE	All Name Brands!	STAMP CHAIN "A"	GOOD DEAL LOW PRICE	SAVE	Super-Disc. Savings!	STAMP CHAIN "A"	GOOD DEAL LOW PRICE	SAVE	See How Much You Save!	STAMP CHAIN "A"	GOOD DEAL LOW PRICE	SAVE
Ammonia 27¢	22¢	5¢	Windex Blue Mist 53¢	45¢	8¢	Mott Apple Juice 50¢	49¢	1¢	DM Peas 45¢	35¢	10¢	DM Peas 2 45¢	35¢	10¢	
Sal Soda 13¢	10¢	3¢	Glass Wax 53¢	43¢	10¢	Mott Apple Juice 1.00	1.00	0¢	Green Giant Peas 43¢	35¢	8¢	Green Giant Peas 2 43¢	35¢	8¢	
Calgon 33¢	27¢	6¢	Windex 75¢	13¢	2¢	Cranberry Juice 43¢	39¢	4¢	Inst. Potatoes 29¢	25¢	4¢	Inst. Potatoes 29¢	25¢	4¢	
Gresolvent 21¢	19¢	2¢	Airgene 45¢	35¢	10¢	Juici Drink 37¢	29¢	8¢	Potatoes 25¢	21¢	4¢	Potatoes 2 25¢	21¢	4¢	
Comet 31¢	27¢	4¢	Aero Wax 69¢	59¢	10¢	Welch Grape Juice 39¢	35¢	4¢	Libby Sauerkraut 41¢	33¢	8¢	Libby Sauerkraut 2 41¢	33¢	8¢	
Spic & Span 93¢	85¢	8¢	Reynolds Wrap 65¢	57¢	8¢	Welchade 93¢	89¢	4¢	Tomatoes 28¢	23¢	5¢	Tomatoes 2 28¢	23¢	5¢	
Drano 31¢	29¢	2¢	Scotties 27¢	23¢	4¢	Hi C Drinks 33¢	29¢	4¢	Hunt Tomato Paste 28¢	21¢	7¢	Hunt Tomato Paste 12 28¢	21¢	7¢	
Twinkle 43¢	35¢	8¢	Freezer Paper 49¢	39¢	10¢	DM Drink 93¢	85¢	8¢	Puree 29¢	27¢	2¢	Puree 29¢	27¢	2¢	
Mr. Clean 39¢	33¢	6¢	Garbage Bags 55¢	45¢	10¢	Apricot Nectar 43¢	37¢	6¢	Tomato Sauce 99¢	89¢	10¢	Tomato Sauce 10 99¢	89¢	10¢	
Ad 39¢	33¢	6¢	Lunch Bags 41¢	35¢	6¢	Pineapple Juice 87¢	85¢	2¢	Jello Gelatine 39¢	37¢	2¢	Jello Gelatine 4 39¢	37¢	2¢	
Cheer 29¢	29¢	0¢	Sandwich Bags 23¢	19¢	4¢	Dole Juice 87¢	85¢	2¢	Fruit Cocktail 1.11	1.00	11¢	Fruit Cocktail 3 1.11	1.00	11¢	
Salvo Tablets 81¢	69¢	12¢	Napkins 27¢	25¢	2¢	Prune Juice 45¢	39¢	6¢	Poaches 29¢	27¢	2¢	Poaches 2 29¢	27¢	2¢	
Ivory 25¢	23¢	2¢	Scott Towels 33¢	29¢	4¢	Asparagus 53¢	45¢	8¢	Cake Mix 1.27	1.10	17¢	Cake Mix 3 1.27	1.10	17¢	
Lux 31¢	29¢	2¢	Saran Wrap 31¢	27¢	4¢	Sliced Beets 42¢	35¢	7¢	Gold Medal Flour 59¢	49¢	10¢	Gold Medal Flour 5 59¢	49¢	10¢	
Matey 69¢	59¢	10¢	Scott Toilet Tissue 49¢	44¢	5¢	Red Cabbage 43¢	35¢	8¢	Hecker's Flour 29¢	25¢	4¢	Hecker's Flour 1 29¢	25¢	4¢	
Matey Liquid 69¢	59¢	10¢	Waldorf 33¢	29¢	4¢	Niblets 37¢	33¢	4¢	Pillsbury Flour 1.11	.99¢	12¢	Pillsbury Flour 10 1.11	.99¢	12¢	
Save 1.13 on these items!	1.07	8¢	Save 1.01 on these items!	6¢	5¢	Save 81¢ on these items!	9¢	8¢	Save 1.23 on these items!	8¢	7¢	Save 1.23 on these items!	8¢	7¢	

SAVE 14¢! CHAIN "A" PRICE ON SUGAR IS 79¢!

SUCREST SUGAR

5 lb. bag **63¢**

Del Monte Solid Pack, White Meat

TUNA

7 oz. can **29¢** SAVE 6¢

For Sunburn or Heat Rash don't forget

NOXZEMA

large jar **49¢** SAVE 24¢

Ehler's Holland House or Chase & Sanborn

COFFEE

lb. **59¢** SAVE 8¢

GOOD DEAL SUPER-DISCOUNTS ON OVER 2,000 NATIONALLY ADVERTISED ITEMS BUT IF YOU WANT TO

SAVE EVEN MORE

BUY **Staff**

GOOD DEAL'S OWN QUALITY-TESTED GUARANTEED BRAND! EQUAL TO THE BEST—YET COSTS YOU LESS! Complete Satisfaction or Your Money Refunded!

GROCERIES	STAFF	COMP. BRAND	YOU SAVE
Detergent Dry 47 oz.	53¢	60¢	16¢
Tissue Facial 5 ply, 400	89¢	1.14	27¢
Foil Aluminum 28 ft. roll	25¢	27¢	2¢
Shortening 3 lb. can	69¢	76¢	7¢
Detergent Pink 32 oz. liquid bot.	65¢	89¢	24¢
Prune Juice 3 qt.	89¢	1.14	28¢
Elbow Macaroni 2 lb.	37¢	47¢	10¢
Sponges 4 ply, 4	25¢	39¢	14¢
Toilet Tissue 4 roll	39¢	49¢	10¢
Cleaner All Purpose 32 oz. bot.	39¢	53¢	14¢
Soda 6 24 oz. bot.	1.00	1.20	20¢

LET'S NOT FORGET THE KIDDIES!

You'll find real quality construction thruout these attractive pieces... the same high quality and attention to detail as you've found in our adult units. Reverse aluminum tubing, weather-proof vinyl webbing, easy folding for easy storage, etc. Make YOUR kiddies happy today with their very own chair or chaise!

LOWEST PRICES ANYWHERE FOR THIS FINE QUALITY!

TOT'S 5-POSITION ALUMINUM FOLDING CHAISE **\$4.59**

TOT'S ALUMINUM FOLDING CHAIR **\$2.79**

Also... See our Selection of highest quality adult furniture at discount prices!

DON'T PAY REGULAR PRICE!

GOOD DEAL OUT DISCOUNTS THE DISCOUNT STORES NATIONAL BRANDS OF HEALTH & BEAUTY AIDS

AT **20% OFF** LIST PRICE

ITEMS	REG. PRICE	GOOD DEAL	YOU SAVE!
Aspirin Bayer 100 bot. of 100	79¢	63¢	16¢
Bufferin 60 bot. of 60	63¢	58¢	5¢
Bromo Seltzer 69¢	69¢	59¢	10¢
Mennen Baby large 1.00	1.00	84¢	16¢
Powder J&J can 79¢	79¢	63¢	16¢
Colgate Dental Cream family size 82¢	82¢	66¢	16¢
Crest Toothpaste 4 oz. size 69¢	69¢	55¢	14¢
Micrin Antiseptic 7 oz. bot. 69¢	69¢	55¢	14¢
Spray Lanolin Plus 14 oz. can 99¢	99¢	79¢	20¢
VO 5 Hair Spray 1.80	1.80	1.20	30¢

DON'T PAY MORE!

GOOD DEAL SELLS FOR LESS!

Supermarkets

SIMPLY DELICIOUS!
SAVE 70¢ PKG.!

Fresh, Grade A Pan Ready, Whole Frying

CHICKENS

Save 30¢ pkg. on convenient **CUT UP FRYERS** lb. 31¢

Save 42¢ pkg. — Get 'em for your rotisserie! **ROASTING CHICKENS** lb. 33¢

TRY THESE ON YOUR OUTDOOR GRILL! THEY'RE GREAT BARBECUED

CHICKEN QUARTERS

FOREQUARTER 33¢ **HINDQUARTER 33¢**
all WHITE meat all DARK meat
BREAST LEGS
wings and rib thighs and back

27¢

lb.

TASTY, LEAN, FRESH

CHOPPED BEEF

39¢

SAVE 20¢ lb.

GOOD DEAL ENRICHED

WHITE BREAD

SAVE 27¢ 2 1 lb. loaves **29¢**

GOOD DEAL HAMBURGER OR FRANK

ROLLS

pkg. of 8 **21¢** pkg. of 12 **29¢**

FOR A WONDERFUL BARBECUE!

SPARE RIBS

49¢ lb. SAVE 50¢ pkg.

GOOD DEAL

FRANKS

ALL MEAT **47¢** lb. ALL BEEF **49¢** lb.

DELICIOUS, MILD CURED

CORNERED BEEF

THICK CUT **49¢** lb. THIN CUT **69¢** lb.

LEAN, FRESHLY SLICED

BOILED HAM

99¢ lb. SAVE 20¢ lb.

SAVE 2¢ DELICIOUS SENECA FROZEN PURE

FRUIT DRINKS

6 oz. can **10¢**

ICE CREAM

Save 20¢ Staff Deluxe 1/2 gal. **79¢**

ICE CREAM

Save 22¢ Minuet 1/2 gal. **57¢**

Save 5¢ Downflake 5 oz. pkg. **10¢**

Staff Waffles

8 oz. pkg. **9¢**

Corn on the Cob

4 ear pkg. **49¢**

Cut Corn

6 10 oz. pkgs. **41¢**

Cottage Cheese

Delicious Fresh 1 lb. pkg. **25¢**

Cottage Cheese

Fully Cooked — Just Stir and Serve 1 lb. pkg. **24¢**

Margarine

Save 20¢ — Skinless & Boneless 1 lb. **25¢**

Margarine

Save 36¢ — Staff 10 oz. **39¢**

Kosher Pickles

1 qt. **39¢**

Pastrami

Whole or Half Piece 1 lb. **59¢**

Haddock Fillet

1 lb. **49¢**

Chopped Broccoli

6 10 oz. pkgs. **41¢**

FINE BAKED GOODS

Just wait until you TRY Allen's baked goods . . . delicious Fruity pies, taste-tempting layer and coffee cakes, scrumptious buns, cup cakes, and cookies . . . All of them baked in small quantities for that real home-kitchen flavor. The finest ingredients, the greatest skill, and lots of care all combine to make ALLEN'S the finest baked goods you've EVER eaten!

LEMON PIE Allen's—Save 10¢ each **59¢**
FRUIT RINGS Allen's—Save 10¢ each **49¢**
ANGEL FOOD CAKE Allen's—Save 10¢ each **49¢**

FRESH MADE COLE SLAW, MACARONI OR

POTATO SALAD

SAVE 4¢ **25¢** lb.

A BAG OF ROSY RED

RADISHES SCALLIONS

GREEN PEPPER

A BUNCH OF TANGY
6¢ each only

Costume Parades Highlight Springfield Playground Action

(Continued from Page 3)

A Basketball game played at Sandmeyer last week saw George Gaines, John I. Raughter and Richard Franklin defeat a team composed of Edna, Mary and Claire Franklin, Brenda Wright, Thelma Johnson and Paul "Buddy" Johnson. Droughton won a four-shooting contest, hitting behind John in this event were Larry Kowarski, Detroit, Brooks, and Eugene Johnson. Sandmeyer was built by Adelle, Ruby, and Denise Williams. Other horseshoe enthusiasts were Carl Breeden, Edna Franklin, Judy Baldwin and Sheri Balovich.

Sandmeyer's costume parade was a real success. This was by far one of the best events of the year. Vincent Davis, who was dressed as a "Lady," won the first prize. Raymond Jones, who was a Cowboy, finished second and Trent Hays, who was an "Old Man," finished third. The prize for "most unusual" went to Dawn Robinson, who was dressed as "Lady." Most original was won by Eric Davis for his "Strong-Man" costume. The best "Disguise" of the day was worn by Denise Williams who was a "Train Engineer." Other participants were as follows: Michele McClain a Bride; Kathy Seymour a Witch; Pat Sprague a Black Cat; Janice Smith a Gypsy; Spencer Roane a Fisherman; Adelle Wilburn an Indian; Sharon Thomas a Lady; Huey Cole a Cowboy; Sheila Roane a Gypsy; Rosella McClain who was "Little Red Riding Hood"; Daryl Robinson a "Cool Cat"; Kevin Mitchell a Dancer; and Mark Seymour a Skeleton.

HENSCHAW PLAYGROUND

Henschaw continues to be a popular activity at Henschaw Playground. Mike Lester and Freddy Volbers have played this game with superior ability. A tournament in tether-ball was held for girls last week. Bonnie Miller was victorious in this tournament. Group singing is another very popular activity at Henschaw. Those boys and girls who participated in a group singing last week were: Connie Miller, Bonnie Miller, Nancy Miller, Linda Kozub, Chita Forster, Mary Ann Forster, Bruce Smith, Vincent Davis, and Carol Nevius. Other contestants were Karl Kuehn, Alfred Wilburn, Michele McClain and Jerry O'Neil.

New Cage Loop

Any basketball players or teams interested in joining a municipal league should contact Scott Dunnington at the Municipal Building in Springfield. The league, to be sponsored by the recreation department, will run throughout the month of August, with one complete round to be played each week.

Zorn Triumphant In Tennis Finals At Irwin Courts

Eugene Zorn, a freshman at Jonathan Dayton Regional, won the Junior boys' tennis singles championship played last week at Irwin St. Playground. Zorn won the title by defeating Stanley Yablonsky, 6-2, 6-4. In the final of the tournament, he had previously beaten Jim Cannon and Steve Miller in the elimination tournament.

A ladder tournament will be started and challenge matches accepted, beginning next week, said playground director, Norm Swedish. Anyone interested in competing should call 845 p.m. at the Irwin St. tennis courts.

Tournaments for boys under 17 years of age are also scheduled next week.

pet turtle to the playground. Victor exhibited his turtle and told the many children all about the life of a turtle. His talk was informative and interesting.

Jimmy and David Backenouski both painted many pictures and seem to have a flare for color painting. Pictures of ice cream sodas and fancy colored parrots were drawn by Dianne and Cindy Mazella. Lisa Cole and Lauri Davis are the best drawing players on the playground and they are active in this activity for hours. Trevor Miller and David Backenouski are the outstanding players at Woodside. Randi Melroan and Susan Reikin are in competition for the most creative drawings. Both these children are very creative and have shown a liking for art work.

ARTS & CRAFTS ACTIVITY

Mrs. Maryann Wegman, the arts and crafts director for the Springfield Recreation Department, had a plate painting contest at the Springfield swim pool last week. The contest was a huge success with 50 children in attendance at the pool took part in the contest. Many very pretty decorated plates were completed by the children and the judging was extremely difficult. The completed projects were judged in four categories as follows: most creative, most original, most colorful, and prettiest. The plate painted by Lisa Wasserman won first place as the most creative project. Marilyn Pascer finished second in this category and Frankie Engage was third. Another first place winner was Laurel Sargent who had the most original painting. Sharon Nicholas placed second here, while Dated placed second in the most colorful category. The most colorful project was created by Dawn Deiker. Other colorful pictures were painted by: Cynthia Laurinelle, Nancy Whis, and Helen Victor, all of whom were dressed as Father and Mother. Nancy and Helen were kittens. Cynthia Laurinelle was a witch, Bobbie Laurinelle was a skeleton, Rose Ann Wyalenowski played the part of an actress, Susan Reikin was a pretty Japanese princess, Barbara Reikin played the part of a witch, Elizabeth Hamussen was "Miss America," Eric Rasmussen was a cowboy and John Laucelle was a ghost. All the children won prizes for their costumes. Prizes such as eyeglasses, baseball bobbypins, paddles, balls, and jump-ropes were given as prizes.

A nature expert, Victor Blaufox, who is also a regular playground participant brought his

LEADER SPORTS

LEADER OF SUCCESS: Lew Fischer left and Fred Brown, Springfield's top tennis players in the upcoming A.A.U. high diving championships, are pictured at Springfield's Municipal Pool, site of the competition scheduled for July 29.

Fischer Wins, 7-4; Remains Unbeaten

Fischer Brothers continued to dominate the Adult Softball League as they downed Springfield Travel, 7-4, for their seventh consecutive victory without a defeat.

The unbeaten Fischers were dealt a scare last week when the Springfield Travelers held the lead throughout six innings or play. Fischer's last lining uprising was good for four runs and the victory.

In this battle of the Travel Agency team, Springfield Travel took an early lead behind the hitting and pitching of Sam Calabrese. Vin Caprio, Norm Winkler, and Hugo Conroy contributed some timely hitting. Bill Savin pitched a strong game for the victors as he posted his sixth win of the season. Rich Agne and George Allen batted and hit late in the game to provide the margin of victory for Wesley.

Wesley's Joeveler had a change and on the heels of two consecutive defeats, turned back the cellular, dogging, Mackerels. In the second game, Wesley's whole story was that his pitcher, Don Colandrea, both following to the time-up into his early season injury, hit two home runs and a triple during his total of nine runs. As a bonus for his hitting feat, he earned a potential double by a Meeker batter in the last lining and converted the smash into an unassisted double-play. John Simon playing in his first game for Wesley contributed three hits to the winning margin. Joe Topp pitched the game for Wesley and was credited with the victory.

Katz, in the biggest game of the week, dropped the Muller Chevrolet Jaycees out of a tie the second game by defeating them 3-3. Sal D'Angelo led the victors with his lacy hitting. The losing team, the Muller Chevrolet Jaycees, had a lead in the victory. The Jaycees' attack was again led by Gene Perina. Gene's catcher took the loss for the Jaycees.

An upset victory posted by the Publication Printers when they took the measure of the Junior Flyers by the score of 10-5. The Printers, up and down all season, may yet prove to be a strong team as they are starting to feel in their attack. "Mac" Connor and Joe Conacher led the attack for the winning

Minutemen Play Millburn Tonight; Drop Below .500

The Springfield Minutemen, who last Thursday defeated the defending champion Verona squad, lost Monday night to the Summit, 6-2, in the Suburban League, 6-2, giving them a season record of one victory and two losses.

Scoring three runs in the first inning, Summit, behind the never-killed Doyle, who hurled the complete game, picked up the victory, also led the winners at the plate, collecting two hits in four trips.

Springfield threatened in the second lining when, with one out, Stu Falkin received a base on balls; Randy Sarokin singled; Falkin to third and after Brian Fennerty struck out, Kerry Thompsons drew a walk to load the bases. Doyle shuffled the rally by getting Glen Cole to ground out.

In the fifth lining, with the score 6-0, the Minutemen picked up two runs when Harry Hansen got on by virtue of a two-base error; Bob Gartin singled sending Hansen to third; Ted Levitt was safe on an error; Hansen crossing the plate won the Minutemen's first score and Levitt taking second on the throw to the plate. Then after Hansen grounded, Herb Bluhm straddled Levitt home.

Springfield placed runners on base by the sixth and seventh linings, but their score based on a pair of quick double plays.

Gartin, who relieved Herb Bluhm, pitched scoreless baseball for the last three linings. Stu Falkin extended his hitting streak to three games.

The Minutemen, who have nine games remaining on the schedule, look to play more than two games a week, according to Scott Dunnington, coach.

Springfield Nine Takes 15 Straight

The Springfield Die Casting team ran their steam to 15 today night when they defeated Knowles A.C. 5-0 in a Suburban Industrial League game played at Westmont Park.

The Springfielders, who have won their only start in the Suburban County ASA tournament were named by the time two-hit pitching of Tony Hiltz. The Die Casters scored two runs in the second lining and were never headed.

Springfield Minutemen Schedule

Date	Day	Opponent
July 8	Tuesday	Millburn at Springfield (rain)
July 8	Monday	Springfield @ Verona
July 11	Thursday	Summit @ Springfield
July 15	Monday	Summit @ Springfield
July 17	Wednesday	Livinston at Springfield
July 18	Thursday	Springfield at Millburn
July 22	Monday	Verona @ Springfield
July 24	Wednesday	Springfield at Summit
July 29	Monday	Springfield at Verona
July 31	Wednesday	Springfield at Livingston
Aug. 1	Thursday	Millburn at Springfield
Aug. 2	Monday	Summit at Springfield

NOW RENTING

Modern
TOTAL - ELECTRIC
Year - 'Round
Comfort Conditioned Apartments

Enjoy living in a modern apartment that is comfort conditioned the year round. Enjoy the cool comfort of air conditioning. Orchard Apartments are located in a quiet residential neighborhood within walking distance of Millburn and Springfield shopping areas: 2 1/2 room apartments, private entrance, large living room, bedroom, color coordinated kitchen, bath, plenty of closets; Only \$110.00 per month plus utilities.

Enjoy These Plus Features

- Air Conditioning Individually Controlled
- Modern Electric Heating with Individual Room Thermostats
- Automatic Electric Water Heater
- G. E. Electric Range and Refrigerator
- Washers and Dryers in Basement
- Full Insulation - Storm Windows
- Built-in T.V. Antennas
- Plenty of Free Parking

Open for Inspection Daily 9 A.M. to 7 P.M.
Directions: Mechanic Street, off Main Street, Millburn, at end of street.

ORCHARD APARTMENTS

MECHANIC STREET MILLBURN, NEW JERSEY

Entries To Close For A.A.U. Swim

Registration closes Monday for the New Jersey State A.A.U. swimming championships to be held at the Russell Wheeler Pool, Linden, next Thursday, at 2:30 p.m.

The swimming championships, sponsored by the Union County Park Commission and the New Jersey State Association of the Amateur Athletic Union, will feature a number of events for senior men and a 200-yard butterfly event for the Junior class.

There will also be free-style events for boys and girls in both the 11-12 and 13-14 age brackets.

All entries should be submitted to George T. Cova, superintendent of recreation, Union County Park Commission, Box 275, Elizabeth.

Football, Volleyball Organized At Pool

The Giants downed the Pinks 6-2 Monday in the opening game of the Springfield Swim Pool Tough Football League. The league, which was organized by Recreation Department employees Fred and Ron Puoro, consists of six teams. The following teams will play a ten game schedule: Killers, Bull Dogs, Mets, Pinks, Giants and Titans.

Each team has a roster of 13 players, seven starters. All games will be played on a short-ended field at the rear of the pool area. The league, which is made up of boys between the ages of 11 and 14, has games scheduled for every Monday, Wednesday and Friday.

Commenting on the first game Puoro noted the playing of Bill Murphy, Larry Caffrey, Ken Buchanan and Dennis Loody. Gary Fox, who recovered a fumble and ran 20 yards for the only touchdown was also commended by Puoro.

A trophy will be awarded to the winning team by the Recreation Department.

A volleyball league for girls was organized Monday at the Swimming Pool. The addition of this activity at the pool should, according to Recreation Department Director Ed Ruby, "complete the program scheduled for the pool."

Lincoln Continental

we proudly propose a test drive soon!

THE CAR THAT CANNOT BE OUTDATED BY THE CALENDAR

Mr. Edward Mack, your local Continental representative, has a few low mileage Executive Cars (never registered and carries full warranty) in stock. A discriminating buyer can now own one at a tremendous saving.

Call Mr. Mack.

FLETCHER LINCOLN MERCURY CORP.

80 FRANKLIN PLACE - CR 7-0942 - SUMMIT
OPEN EVENINGS TO 9 P.M. - WED. AND SAT. TO 6 P.M.

TO THE WINNER belong the UGH - spoils! Chester Klepkowski, second from left, and Nicholas Terrara, second from right, as winners of an egg-throwing contest held at the Union County CVO Day Camp have the very dubious pleasure of having the uncooked hen laid cracked over their victorious domes. Presenting the sticky trophies at the camp, held at St. James School, Springfield, are Robert Owens, left, and Arthur Widinski. More than 180 boys and girls are enrolled at the day camp.

Bee Bugs Driver; Cars Hit Head-On

A woman from Westfield suffered injury Sunday when she swung at a bee that flew into her car, lost control of the car and ran head-on into another car, Springfield police reported.

The woman, Ruth H. Bensley, 45, was taken to Overlook Hospital in Summit with an injury to the face, police said.

The second motorist, Carol J. Robinson, 20, of O. Mohawk dr., Springfield, told police she would see her own doctor.

Police said the Bensley car was traveling west on Milltown rd., Springfield, when she lost control. Both cars had to be towed from the scene.

Off on the honeymoon - free of travel worries. Why? Because their honeymoon trip was planned with the help of your travel agency...

Travel with Our Years of Experience

Lloyd Exchange, Inc.

"A Reputation Built on Efficiency & Courtesy"

1988 Morris Ave. Union, N. J.
MURlock 6-4600

For your convenience we will be open on Saturday from 9-1 p.m. all summer

At Bus Stop for Nos. 8 - 94 - 141 - 148
Convenient Parking (At Union Center)

Concert Tonight In Park Stadium

The Advanced Band of the Union County Band and Orchestra Summer School will present a program of light concert music at 8 p.m. today at the Warinigo Park Stadium in Elizabeth.

In case of rain it will be at the Abraham Clark High School in Roselle. It will be sponsored by the Union County Tercentenary Committee.

The 80-piece band, which will be directed by Clarence J. Andrews, supervisor of music in Plainfield, will play a selection from Leonard Bernstein's "West Side Story" and other American music, as well as popular orchestral music, as well as popular orchestral music, as well as popular orchestral music.

A troupe of 100 students of the Union County Band and Orchestra will be performing in a patriotic selection.

OUR GRADING

Publicly displayed and individuals are urged to observe the Friday deadline of this newspaper for other than spot news. Thursday is even better. Include your name, address and phone number.

weeder's Digest

By Your Rutgers Garden Reporter

ONE MORE PINCH

Your chrysanthemums will be all the better for having had one last pinch of the season. You can pinch them any time now, but surely a full crop of flowers on compact plants if pinching is new in your garden vocabulary. It simply means pinching off the tips of green growing tips to encourage a plant to grow sideways instead of up.

"One last pinch" assumes that you have been pinching your plants since April at least. This season and that the side branches are spreading out. For "pinch varieties" that bloom in early September, your final pinch is overdue.

"This advice comes from Dr. and Mrs. Lacey, extension horticulture specialists at Rutgers University, who says that usually height in most chrysanthemums is about 25 inches. The chrysanthemum is one of those interesting plants whose habits are determined by their need for longer nights to bring them into flower.

Many other plants besides chrysanthemums are "pinch" plants. Among these are cosmos, marigolds and petunias. A bushy plant is more attractive and can bear more flowers than one allowed to keep growing upward.

Each "pinch" plant will produce about one generous tablespoonful of 5-10-10 fertilizer, says Lacey.

SPRAY FOR PESTS

Aphids - little green, brown or black plant lice - can suck the life out of many plants. You can control them. They're especially fond of the new growth.

Keep killing them with malathion or D-Dane. A suggested rate is 1/2 ounce per gallon of water. For aphids on chrysanthemums, use a little longer lasting effect like malathion.

Mites have their diseases, too. Mites, and will be fairly common. Mites cause grayish-white powdery patches on the leaves. Later, leaves turn yellow and wither. Spray or dust with phosalone.

Rust causes small, brown blisters on the underside of leaves. Treat the plants with ferbam or zineb.

"But rust makes growing the plant and buds soften and turn brown," the remedy is zinc.

Leaf spot turns leaves brown with or reddish gray or dark with fungus or mildew.

Vermilion will make plants with become stunted and produce poor flowers. Yellow areas appear between the leaves. Pull up infected plants and get rid of them.

These disease recommendations are from Dr. Spencer H. Davis, plant disease specialist at Rutgers.

Two Guys FOOD DEPT. **BIG CASH SAVINGS!**

CHICKENS PCT QUALITY FOR FRYING OR BROILING **WHOLE ONLY** **27^c** lb.

RIBS of BEEF PCT QUALITY - Reg. Style **49^c** lb.

CHUCK STEAKS PCT QUALITY - Well Trimmed **39^c** lb.

GROUND BEEF PCT QUALITY **39^c** lb.

POT ROAST PCT QUALITY, BONELESS CHUCK **69^c** lb.

IMPORTED CANNED HAMS 3 **24^c** can

CHICKEN LEGS or BREASTS PCT QUALITY **39^c** lb.

CROSS RIB ROAST PCT QUALITY, BONELESS **79^c** lb.

CUBED STEAKS PCT QUALITY, BONELESS **89^c** lb.

COUPON WORTH 15^c toward the purchase of Any 2 oz. jar of KRAFT NEW **LOW CAL DRESSINGS**

COFFEE SALE CHASE & SANBORN - 4c Off HOLLAND HOUSE, EHLERS, BEECH-NUT - 4c Off **58^c** Reg. or Drip can

CANNED SODA TWO GUYS ALL FLAVORS **12^c 79^c** cans

COUPON WORTH 15^c toward the purchase of A 2 lb. jar of SCHIMMEL PURE **STRAWBERRY PRESERVES**

SWANEY or TWO GUYS **TISSUE BATHROOM** 4 roll **38^c** AM or PM

MOTT'S DRINKS 4 32-oz. **99^c** cans

GRANULATED SUGAR 5 lb. **66^c**

INSTANT COFFEE Maxwell House 6-oz. **83^c** cans

HUNT'S PEACHES 3 1/2-oz. **85^c** cans

PECAN SANDIES Keebler Kitchen Mats 11-oz. **45^c** cans

ORANGE GRAPE or PINEAPPLE HI-C DRINKS 3 44-oz. **88^c** cans

SPRY SHORTENING 3c OFF 3 **68^c** cans

KRAFT MAYONNAISE 7c OFF 1/2 gal. **55^c**

SWEET PEAS DEL MONTI 6 1/2-oz. **99^c** cans

BONED CHICKEN BANQUET 4 **99^c** cans

VIENNA FINGERS SUNSHINE 11-oz. **37^c** cans

PRODUCE DEPT. SAVINGS

CALIFORNIA SEEDLESS GRAPES 2 lb. **49^c**

CRUNT CRISP FARM FRESH CUCUMBERS 3 **19^c**

PLUMS Santa Rosa 1/2 bushel **25^c**

POTATOES U.S. #1 10 **39^c**

DAIRY DEPT. SAVINGS

TWO GUYS MARGARINE 2 1/2 lb. **29^c**

CREAM CHEESE 3-oz. **9^c**

AMER. CHEESE 1/2 lb. **25^c**

YOUR TRADING STAMP ONE BOOK SPECIAL WORTH \$7

toward the purchase of **30" LAWN SPREADER**

75-oz. Hopper Capacity, serrated edges.

Our Regular Low Discount Price - \$74.95

7.95

COUPON AGUA-NET PROFESSIONAL HAIR SPRAY by Bayliss, the all-weather hair spray Value 1.50 Our Reg. Low Disc. Price 99c **59^c** WITH THIS COUPON One coupon per customer. Good thru Sat., July 20

FROZEN FOOD DEPT. SAVINGS

MORTON DINNERS All Varieties **29^c**

TIP TOP Pineapple White **LEMONADE** 10 6-oz. **99^c** cans

APPETIZING DEPT. SAVINGS

SWISS CHEESE DOMESTIC 1/2 lb. **69^c**

FRANKS King Size Jewish Style **59^c**

SALADS Cucumber-Salad, Health Salads **25^c**

WEEKLY BONUS SPECIAL

HOSEMASTER SPINNING SPRINKLER

Aluminum pole, covers 900 sq. ft. List 79c Our Regular Low Discount Price **49^c**

Plus food purchases of \$2 or more.

25^c

PRICE BUSTER BROWN

DOES IT AGAIN!

- Adjust Service and Parking Brakes
- Complete Engine Tune-up • Repack Wheel Bearings
- Rotate Wheels • Inspect Brake Linings
- Inspect Fan and Power Steering Belts
- Test Electrical Circuits
- Inspect Cooling System
- Reset Front Wheel Toe-in

\$14.95

ALL THIS FOR ONLY... **\$14.95**

FORD BROWN FORD

2037 MORRIS AVE. UNION

NEW CARS: MU 6-0040 USED CARS: MU 6-1373

TWO GUYS* CHICKEN BARN* LIQUORS, WINES, BEER

SCOTCH WHISKEY TWO GUYS BLENDED Imported from Scotland **3.99** 7.5 gal.

BOURBON Two Guys Kentucky Whiskey Imported from Kentucky **3.59** 7.5 gal.

BLENDED WHISKEY CHICKEN BARN Best for mixing **2.99** 7.5 gal.

STRAIGHT WHISKEY 40% Straight Whiskey 40% Malt and Molasses **3.99** full gal.

STRAIGHT WHISKEY 51% Straight Whiskey 49% Malt and Molasses **4.45** full gal.

TWO GUYS GIN 50 PROOF 100% Grain **2.99** 4.5 gal.

WHISKEY TWO GUYS RYE 90 Proof 40% Whiskey 8 Years Old **3.69** 7.5 gal.

VODKA* TWO GUYS 90 Proof Finest American **2.99** 7.5 gal.

*All above products are Chicken Barn Inc. Private Brands, and these are our EVERYDAY PRICES

or filled with A.B.C. Liquor sold only at Jersey, Kearny, Totowa, No. Bergen, Woodbridge, Union, Montover, Bordentown, E. Brunswick, Jersey City. *Not to be given on Alcoholic Beverages or Liquid Milk.

Two Guys **ROUTE 22, UNION** Open Daily 9:30 A.M. til 10 P.M. Sunday* til 8 P.M. *For sales allowed by law

County Leads Anti-Mosquito War Without Using Dense, Black 'Fog'

By BARBARA GIBBONS
Union County Mosquito Commission Chairman Robert W. Helm isn't in a fog—and he's not going to be either. "Fogging" is exterminator lingo for "broadcasting clouds of black oily smoke in the hope of killing mosquitoes, or at least chasing them away. Most of New Jersey's 21 County Mosquito Commissions depend on fogging trucks as their main artillery in the war against the buzzing pest."

anything over that is heavy. The heaviest index in the county is generally reported in the Elizabeth-Linden-Hawthorne areas. (The current index there is 8.) The County Commission's "Mosquito Index" records date all the way back to 1932 and they indicate that the bugs nearly outnumbered the residents some years ago. The record was set in the summer of 1936 when the index was 43. (Last summer's index was 21.)

The peak weeks for mosquito activity are generally in late August. But the Commission doesn't wait until then to launch an all-out attack. One mother bug swarmed out of existence in mid-July in a literally worth 30,000 in August. The pests proliferate at an alarming rate: a female lays from 50 to 200 eggs per day which in two weeks are ready for biting, buzzing, egg-laying careers of their own. In the far, fascinating "journal of tomorrow" you can

all the streets population with ultra-ultra fog—some of which are experiments on the summer months by the Union County Mosquito Commission. For the moment, however, the most effective weapon is fogging—the stagnant centers where the mosquitoes breed. Spraying oil on the surface cuts off the air supply and smothers the eggs before they can hatch. The Commission maintains comprehensive maps of all brooks, streams and drainage ditches, as well as fogging equipment, and even fire ruts where water can collect.

RUG CENSUS — Michel Frocks of Union County Mosquito Commission aids, unloads a trap near Springfield Center. Traps indicate the size of the steeter population. (Photos by Barbara Gibbons)

An outspoken opponent of "fogging" Helm claims that science is on his side. Helm is a graduate entomologist who holds a master's degree from Rutgers University. "Fogging is a very effective way of clearing fogging insects from enclosed areas," says, for example, the hold of a ship, adds Helm, but it's a very feeble technique for the out-of-doors. "I won't say that you don't kill any mosquitoes with fogging—the truck probably runs over a few. But sending my men out with flyswatters would be just as good."

The Skeeter Sting Since 1932

The following lists the average "Mosquito Index" for the last 30 seasons, according to the records of the Union County Mosquito Commission. The "Index" is based on the average number of bugs caught per night in traps placed throughout Union County.

1932—5	1948—39	1964—21
1933—16	1949—2	1965—7
1934—21	1950—5	1966—11
1935—20	1951—11	1967—9
1936—43	1952—7	1968—3
1937—23	1953—9	1969—12
1938—39	1954—3	1970—7
1939—9	1955—12	1971—3
1940—35	1956—12	1972—2
1941—23	1957—2	1973—4
1942—10	1958—4	1974—7
1943—35	1959—3	1975—7
1944—7	1960—2	1976—10
1945—37	1961—10	1977—4
1946—38	1962—4	1978—7
1947—10	1963—7	

Moreover, adds Helm, flooding residential areas and city streets with dense, black smoke is a safety hazard, obscuring the motorist's view of the road. "The oily fog can also wreak havoc with white houses and clean sheets on the line." "Most experts in this field agree that fogging isn't too effective," Mosquito Commissions use it because of its psychological effect on residents, not mosquitoes. The Union County Mosquito Commission depends instead on a systematic program of "population control"—eliminating breeding places and destroying mosquito eggs before they can hatch. The program pays off, Helm maintains, because Union County has the lowest "Mosquito Index" in the state. "This is particularly significant because we are in a geographic area which usually has the highest index in the state."

GRAND UNION SUPERMARKETS CUT UP Chickens 29c

FRESH DRESSED — EASTERN SHORE
For Broiling, Frying, Barbecuing
BUY THEM PREPARED AS YOU LIKE THEM
SPLIT-QUARTERED — WHOLE or THREE-LEGGED lb.

FRILE Summer Food Guide

Just ask the checker for your copy
18 Page Full Color
CONTAINING RECIPES FOR:
Meats for Grill and Patio
Summer Garden Specialties
Cool Summer Desserts
Weight-Watchers' Summer Foods

plus 800 STAMPS
Extra Triple-S Blue
In each book with bonus coupon on wanted Summer Foods

Win one of 1097 PRIZES INCLUDING 2 FREE TRIPS TO Mexico City

SUMMER TIME IS FRYER TIME

SEMI BONELESS HAMS 69c
FRESH CUT CHICKEN-BREASTS 55c
CHICKEN LEGS 45c
FRANKFURTERS 59c
BEEF LIVER 49c
BEEFSTEAKS 79c

Grapes 23c

Sweet California
SEEDLESS lb.

Survey At UJC Tells Why Students Attend Class In The Summertime
Why do college students attend classes in the summer?
Most of them are primarily interested in completing their college studies sooner, a survey made at Ohio State's Union Junior College indicates.
Fifty percent of the 324 students who participated in the survey indicated that meeting in their college classes was the major reason for attending classes at UJC's summer session.

GRAPE JUICE 6 for \$1.00

WATERMELON 5c

LIBERTY

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

SOBA
FREE 50 STAMPS
SWISS SLICES

4 for \$1.00

CRISPY CRITTERS
BAKED BEANS
GRAPE DRINK
DOG FOOD

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

FRESH CHERRY PIE 55c

3 for \$1.00

CHICKEN of the SEA
BONED CHICKEN
AJAX CLEANER
PRUNE JUICE

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

COFFEE CAKE 34c
CHEESE BREAD 25c
POUND CAKE RING 99c
ICED JELLY ROLL 45c

6 for \$1.00

SWEET PEAS
GRAVIES
APPLESAUCE
FACIAL TISSUES

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

SHASTA BEVERAGES 10 for 89c

FREE 50 STAMPS

PECAN SANDIES 49c
CHOC. CHIP PROPS 49c
FUDGE-NUT 29c
JET SPRAY 59c
CHOW MEIN 59c

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

SHASTA BEVERAGES 10 for 89c

FREE 50 STAMPS

PECAN SANDIES 49c
CHOC. CHIP PROPS 49c
FUDGE-NUT 29c
JET SPRAY 59c
CHOW MEIN 59c

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

FREE 50 STAMPS

SHASTA BEVERAGES 10 for 89c

FREE 50 STAMPS

PECAN SANDIES 49c
CHOC. CHIP PROPS 49c
FUDGE-NUT 29c
JET SPRAY 59c
CHOW MEIN 59c

MAN VS. MOSQUITO — Rutgers College student Jerry Van de Sande, a vacation employee of the Union County Mosquito Commission, sprays oil on a stagnant ditch near Morris Ave. to prevent mosquitoes from breeding. Union County has the lowest "Mosquito Index" in the state without using "fog."

Stamler Speaks To Health Officers
State Senator Nelson Stamler was the featured guest of the Union County Health Officers Association monthly meeting held at the Club-Air-Chateau, Morris Township.
Senator Stamler discussed some of the most recent and future bills he offered his services of any kind.

UNION TYPEWRITER CO.

Sales - Rentals - Repairs
Office Typewriters
New & Used
OFFICE MACHINES
Discount Prices
1921 MORRIS AVE.
UNION, N. J. - MU 8-7006

THE KIMMEL STUDIO

of Photography
• PORTRAITS
• WEDDINGS
• OIL PAINTINGS
• FRAMES

LIBERTY

Now This Week!
"The Stripper"
"Island of Love"

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

AMBOYS

Now This Week!
"The Stripper"
"Island of Love"

UNION — 5 Points Shopping Center at Chestnut St. — Open late Thurs. - Fri. & Sat. 'til 9 p.m. OPEN SUNDAY 9 A.M. to 2 P.M.
SPRINGFIELD — General Greene Shopping Center, Morris & Mountain Ave. Open late Thursday & Friday 'til 9 p.m.
Visit your Triple-S Redemption Center at 269 Morris Avenue, Springfield. Open Friday 'til 9 p.m. All Redemption Centers are closed Mondays.

THE CONGRESSIONAL RECORD is the place to start. This is the advice offered by Rep. Florence C. Starr (R-6th Dist.) to Mrs. Bonnie C. Starr of Springfield. Mrs. Starr began a two-week teacher-internship of the congressman's office in Washington, D.C. last week.

"Shrew" Stage Set For July 26-27 Mrs. Starr 'Interns' In Washington, D.C.

The stage is set for performances by players of the Woodbridge Summer Drama Festival of Shakespeare's romantic comedy "The Taming of the Shrew" in Warinango Park, Roselle and Elizabeth, July 26 and 27. Curtain time is 8:15 p.m. There also will be performances Aug. 9 and 10 in Cedar Brook Park, Plainfield. All performances are being sponsored by the B. J. Goerke Co. of Elizabeth and Plainfield in cooperation with the Union County Park Commission. Henry Glass of Westfield is the director.

Mrs. Bonnie C. Starr of Union, N.J., Springfield, last week began a unique teacher-internship program at the office of Congressman Florence C. Starr (R-6th Dist.) in Washington, D.C.

Mrs. Starr, a social studies teacher at the Jewish Educational Center in Elizabeth, is one of 17 secondary school teachers in New Jersey participating in a program sponsored jointly by the state's congressional delegation, the New Jersey State Society in Washington and the Eagleton Institute of Politics at Rutgers University. The teacher-interns are working in the congressional office on a non-paying basis, observing and helping with office activities, attending committee meetings and sessions of the House and Senate. They are also doing research, preparing press releases and interviewing prominent officials in both the legislative and executive branches of government.

The program is designed to provide new insights into the legislative process and the operations of government so that the teachers may communicate a better understanding of the American system to their students, according to Congresswoman Dwyer.

PEPPY THE PARAKEET

... Or The Case Of The Swimming Bird

The Frank Mindnich, who moved from their home at 174 Jean Ter, Union, on July 7, were sure that their parakeet, Peppy, whom they had for five years, was an unusual parakeet but still a parakeet. Now they're not quite sure what he is — a flying fish or a swimming bird.

The Mindnichs, who, after Mr. Mindnich's recent retirement from his position as plant supervisor at White Lake, Mich., drove southward in their station wagon with Peppy and other valuables loaded in their station wagon. Crossing the B'nai B'rith Branch bridge in Florida, their automobile was hit in the rear by another car. Their station wagon, pitched through the guard rail, drove a 10-foot embankment and plunged into the river more than 20 feet from the bank. Mrs. Mindnich managed to squeeze through a window and was rescued by a bystander who swam to her rescue. Mr. Mindnich, who like his wife is not a good swimmer, after some difficulty managed to get on the roof of the sinking car and was lowered in by spectators. Who knew that a parakeet formed by tying two low chains together.

And sure enough there was Peppy, alive and scolding. The police lab's report credited the survival to the fact that his traveling cage was made of a light wood which floated in the water and since, unlike the standard cage, it had no openings, it held air pockets which provided enough oxygen for the bird to survive.

Mr. Mindnich, now happily settled in their new home, with Peppy alive and busily gabbling, are sure it was a minor miracle. Or then again he could be a flying fish or a swimming bird.

Film On Salt Sunday

A film, "White Wonder," will be shown at the Union County Park Commission's Wildlife Nature and Science Center in the Watching Reservation Sunday at 3 p.m. It depicts the story of salt and the methods of obtaining, refining and distributing it.

The Truth About Nerve Deafness

FREE BOOKLET TELLS ALL. New for the first time ANYWHERE! — The facts about this distressing No. 1 cause of hearing distress. NERVE DEAFNESS! Until today little has been known about this "primary" nerve deafness — its causes, symptoms, and its treatment. This new booklet explains why Nerve Deafness is now the leading cause of hearing loss with hearing aids, and what systems to look for. Find out why you may hear, but can't understand. Will surgery or a hearing aid help? Will anything help? This remarkable FREE booklet, "Inside Story of Nerve Deafness" tells what you can do yourself, and this embarrassing condition. Nerve Deafness. Write or come in for your FREE copy today.

Belmont Hearing Service, 18 So. Broad St., Elizabeth, N.J. 07208

COME ON IN... THE SHOPPING'S FINE

FRESH FROM SHOP-RITE!
CANTALOUPE
Sweet Vine Ripped Jumbo **29¢** each
GRAPES
Sweet California Seedless **29¢** lb.
LETTUCE
Iceberg **15¢** each

MORE MEAT FOR LESS AT SHOP-RITE! WHY PAY MORE?
LEG O' LAMB
REGULAR STYLE **47¢** lb.
OVEN READY **55¢** lb.
STEAK for Bar-B-Q **89¢** lb.
TOP ROUND SIRLOIN STEAKS **89¢** lb.
CUBE **89¢** lb.

SHOP-RITE WISCONSIN
SLICED SWISS
29¢

FRIGID & BAKING STEAKS
Lamb Chops **69¢**
Lamb Chops **89¢**
Lamb Chops **99¢**
Shanks of Lamb **35¢**
Neck of Lamb **25¢**
Lamb Patties **39¢**
Beef Liver **45¢**
Smoked Bulls **50¢**
Steak for Bar-B-Q **89¢**
TOP ROUND SIRLOIN STEAKS **89¢**
CUBE **89¢**
Ground Round **39¢**
Ground Chuck **59¢**
Ground Round **89¢**
Rib Steaks **69¢**
London Broil **99¢**
London Broil **99¢**
Filet **69¢**
Sword Fish Steak **59¢**
Shrimp **2.99**
Flounder Fillet **59¢**
Clams **89¢**

OSCAR MAYER
ALL MEAT
FRANKS
55¢

CROSS RIB POT ROAST or
BOTTOM ROUND BONELESS ROAST **79¢** lb.
THE PRICE IS RIGHT AT SHOP-RITE!
COFFEE SALE **59¢**
Hi-C DRINKS **4** 46-oz. cans **\$1**

SHOP-RITE
ALL MEAT or ALL BEEF
FRANKS
55¢

HEINZ KETCHUP 5 14-oz. **\$1**
PEANUT BUTTER 3 10-oz. **99¢**
SHOP-RITE SUGAR 5 10-lb. **67¢**
CREST TOOTHPASTE 6 5-oz. **65¢**
SAVARIN COFFEE 2 12-oz. **\$1.25**
CAMPBELLS SOUP 6 10-1/2-oz. **\$1**

SHICKHAUS
SLICED TO ORDER
BOLOGNA
59¢

SODA SALE!
SHOP-RITE CANNED SODAS 12 12-oz. **89¢**
SHOP-RITE ASSORTED SODAS 6 12-oz. **59¢**
SHOP-RITE LO-CAL SODAS 3 12-oz. **29¢**
FRUIT SALE!
PURPLE PLUMS 4 12-oz. **51¢**
COCKTAIL 3 12-oz. **51¢**
PEARS 2 12-oz. **43¢**
CHERRIES 3 12-oz. **51¢**

ALL MEAT
KOSHER FRANKS
79¢

SODA SALE!
SHOP-RITE CANNED SODAS 12 12-oz. **89¢**
SHOP-RITE ASSORTED SODAS 6 12-oz. **59¢**
SHOP-RITE LO-CAL SODAS 3 12-oz. **29¢**
FRUIT SALE!
PURPLE PLUMS 4 12-oz. **51¢**
COCKTAIL 3 12-oz. **51¢**
PEARS 2 12-oz. **43¢**
CHERRIES 3 12-oz. **51¢**

OUT THEY GO! PRE-VACATION SPECIALS FOR MEN

SPORT COATS \$10
with or wear **SLACKS 2 for \$5**
Cardigan JACKETS \$5 and \$7.50
GOLF JACKETS 2 for \$5
REGENT FACTORY OUTLET
118 Locust St., Roselle CH 1-2132
Open Wed. to Sat. 10:30 to 5:30
(Closed for Vacation Aug. 3 thru 12)

Dem Women Plan Regional Confab

Democratic women of Union County will continue with those of Essex, Hudson, Bergen and Morris counties in a series of regional conferences of the women's branch of the Democratic State Committee. The affair will be at the Howard Hotel in Newark's Civic Center.

Women's Clubs Give Civil-Defense Kits

The Department of Defense Office of Civil Defense, has informed the Union County Civil Defense and Disaster Control Unit, that three of the nation's leading women's groups — the General Federation of Women's Clubs, the National Federation of Business and Professional Women's Clubs, and the American Legion Auxiliary — are distributing civil defense information kits to their local unit leaders.

Mrs. Natale Gets VFW Post Citation

Mrs. Pasquale Natale, immediate past president of the Ladies Auxiliary of the Kendallworth VFW Post, recently received a bell pin award at the regular meeting of the group. The award is given to all auxiliaries which meet their quotas on a yearly basis.

A report on the recent state convention in Wildwood was presented by Mrs. Edward P. Natale, president, and Mrs. William VonOrten. The latter ladies accepted the bell award for Mrs. Natale at the convocation.

JERRI'S (An Auctioneers Retail Store)

OPENING FRIDAY

... With Better Children's and Infants' Merchandise
With These Grand Names:
"Sargon" - "Glengyle" - "Tom Sawyer"
"TINYTOTA" - "Imp Originals"
"Johnston" - "Tam O'Shanter"
"Donmoor" - "Alyssa" - "Yolande"
"Celeste" - "Millbrook" - "Hi-Line"
"Gordons" - "Carters" - Etc.

In Dresses, Polos, Slacks, Shorts, Sweaters, Blouses, Shirts, Playsuits, Jackets, Etc.

AT **40% TO 60% OFF**

JERRI'S

IN REAR OF STUDIO AT
Rear of 1227 Morris Avenue, Union
(Corner Morris Ave. & Salem Rd. - Opposite Kinney Shoes)
Open Only, Fri. 10 a.m. to 9 p.m. and Sat. 10 a.m. to 1 p.m.

UNION CENTER 963 Stuyvesant Ave., Union
ROUTE 22, UNION Route 22 & Springfield Rd. Next to the National Family Discount Center • OPEN SUNDAY •
ROSELLE PARK SHOP-RITE 219 Lincoln Ave. • WHY PAY MORE •
LYONS SHOP-RITE 327 Lyons Ave., Newark • OPEN SUNDAY •
RAHWAY SHOP-RITE 1064 St. Georges Ave. • OPEN SUNDAY •
LINDEN SHOP-RITE 22 St. Georges & Wood Aves. • OPEN SUNDAY •
CRANFORD SHOP-RITE - South Ave. & Union Ave.

In The Social Spotlight

MRS. HARDGROVE TO BE JUDGE IN BEAUTY CONTEST

Mrs. Robert Hardgrove, of 125 1/2 St. Clair, Springfield, will serve as one of the judges at two beauty contests which will be held simultaneously at the Slenderize establishment, 2650 Morris ave., Union, on Aug. 15 and 16. Mrs. Hardgrove was in charge of the Union County "Miss Poppy" contest.

The contests, at which a "Miss Slenderize" and "Miss Slenderize" will be selected, are scheduled Aug. 15 at 8 p.m. at the Slenderize establishment. Entrants in the first contest must be 17 years or older and the "Miss Slenderize" contestants must be 18 or over. Contestants will be judged on the basis of beauty, figure, posture, grooming and poise.

Applications and further information may be obtained at the health studio at 2650 Morris ave., Union.

Two-Car Collision

Car driven by Perry A. Carter, 88 of 101 Jefferson ter., Springfield, and Patricia L. Kraus, 35 of Cranford, were in collision Monday morning on South Springfield ave. near the Channel Lumber Co., Springfield police reported. No one was injured.

"Motorists are big help in the fitness programs. They keep pedestrians in good running condition."

david burr's

Annual WINTER JACKET LAY-AWAY SALE

You Get **10%** Off Our

regular pre-season price of fresh new stock of hand-made winter jackets. A small deposit will hold your choice.

david burr

1039 Springfield Avenue, Irvington Center

Church Churches by CARL WRIGHT

"Perhaps now you'll understand what the preacher meant by a 'MATURE ADULT REASON' for missing church service."

First Baptist

Colonial ave. at Thurston ter. Rev. H. H. Griffith, pastor. Sunday 10 a.m. and 7 p.m. 11 a.m. Morning Worship Service. Rev. William T. Connelley of the Wesleyville Baptist Church, Wesleyville, Pa. will be guest preacher. His message will be "The Call of Christ." 7 p.m. Evening Worship Service. Rev. Connelley will speak on the message, "With All My Being." Nursery for small children under the direction of Mrs. Carl Drechsel and Stuart Davis.

St. James

45 South Springfield ave. Rev. Edward S. Cyle, pastor. Rev. Richard M. Nardone, assistant pastor. Masses Sunday 7, 8, 9, 10, 11 a.m. and 12 noon. Holydays: 6, 7, 8, 9, 10 a.m. and 7 p.m. Wednesdays: 7 and 8 a.m. Confessions: Saturdays, Eves of Holydays and Thursdays before the First Friday, 4-5:30; 7:30-8 p.m. Baptisms: Every Sunday at 2 p.m., sharp. Arrangements must be made in advance with the pastor.

First Presbyterian

Morris ave. at Main st. Rev. Bruce W. Evans and Rev. Donald C. Weber, ministers. Sunday 10 a.m. Church Worship Service. Holy Summer Services by conjunction with the Methodist Church during the month of July with the Rev. Dr. Benjamin W. Gilbert, preaching. A cordial welcome is extended to all who worship in this historic church to join the Union Summer Services.

Springfield Methodist

Academy Green and Main st. Rev. H. W. Gilbert, pastor. Sunday 10 a.m. Joint Union Summer Services with the First Presbyterian Church of Springfield. The pastor, Rev. Gilbert, will conduct the hour-long service in the Methodist Church. The Joint Services will be held each Sunday through July 28 at the Methodist Church. The services will continue the First Presbyterian Church on Aug. 4.

Clinton Hill Baptist

415 Morris ave. Rev. John D. Fiesel, pastor. Saturday 2 p.m. Fellowship Service at 2 p.m. in the Mt. Pleasant Church. Sunday 10 a.m. Church Service. 11 a.m. Sunday School. 7 p.m. Evening Worship Service. 7:30-10 p.m. D.V.B.S. for teenagers. 8:30-10 p.m. D.V.B.S. for younger children. 7 p.m. Evening program for D.V.B.S. young children and teenagers. All parents and friends of the church are cordially invited. Reservations for the Mt. Pleasant Church, reservations will keep everyone quiet. Sunday 9 a.m. Church Service for all ages. 10 a.m. Nursery. Mrs. Carolyn Albin and Mrs. Nancy Klappert, ave. in charge. 10 a.m. Church Service. The Day of Prayer at 10 a.m. at the Mt. Pleasant Church. We create your spirit at home this week (Sundays 8-11) and next week 8:20-10. Prayers will be dedicated in the glory of God by Mrs. Lillian Manning. Pastor, Ferguson, will be on vacation beginning with Saturday of this week for two weeks. If you wish to reach the Pastor for any important matter, it can be done quickly by calling Elder William Schinabel (MU 6-3955) or Miss Dorothy Jenkins (MU 6-1534). Please call them especially if there is an illness during this time.

Battle Hill Moravian

377 Liberty ave., Union. Rev. D. F. Althaus, pastor. Today 9-10:45 a.m. D.V.B.S. for younger children. 7:30-10 p.m. D.V.B.S. for teenagers. Friday 9-11:45 a.m. D.V.B.S. for younger children. 7 p.m. Evening program for D.V.B.S. young children and teenagers. All parents and friends of the church are cordially invited. Reservations for the Mt. Pleasant Church, reservations will keep everyone quiet. Sunday 9 a.m. Church Service for all ages. 10 a.m. Nursery. Mrs. Carolyn Albin and Mrs. Nancy Klappert, ave. in charge. 10 a.m. Church Service. The Day of Prayer at 10 a.m. at the Mt. Pleasant Church. We create your spirit at home this week (Sundays 8-11) and next week 8:20-10. Prayers will be dedicated in the glory of God by Mrs. Lillian Manning. Pastor, Ferguson, will be on vacation beginning with Saturday of this week for two weeks. If you wish to reach the Pastor for any important matter, it can be done quickly by calling Elder William Schinabel (MU 6-3955) or Miss Dorothy Jenkins (MU 6-1534). Please call them especially if there is an illness during this time.

Temple Beth Ahm

An Affiliates of the United Synagogue of America. Rabbi Reuben R. Levine. Cantor Irving Kramer. 80 Baltusrol way. Sabbath services at Temple Beth Ahm will be held at 8:00 a.m. and 8:15 a.m. on Saturdays.

Temple Shalom

So. Springfield Ave. and Shumple Road. Springfield, N. J. Rabbi Israel S. Dresner. Friday 8:15 a.m. The Lay Sabbath Service for this week will be conducted by Charles Danzner, of 122 Jefferson ter. Candle Lighting time is 8:04 p.m.

Discussion Series On Foreign Policy Opened By League Of Women Voters

The European Community and the Atlantic Partnership, was the first of six scheduled discussion groups on foreign policy planned by the Springfield League of Women Voters. The meeting held at 2 p.m. Tuesday, July 16, in the Municipal Swimming Pool, was led by Mrs. Marilyn Harrison. About 12 attended. The meeting open to both members and non-members of the League.

Other topics to be discussed on successive Tuesdays are: "The Impact of Economic Growth," "The American Far East," and "The Common Market."

The "Trade Flight of Latin America and Africa," "The Communist Block and World Trade," and a wrap-up of all topics at the final meeting.

Sources of information for the discussions, Mrs. Harrison said, are the fact sheets prepared by the National League of Women Voters, material from United States Government agencies, labor unions, the European Economic Community, General Electric Corp., and the National Association of Manufacturers.

Mr. and Mrs. O'Neil Levy, of 10 Sherwood dr., Springfield, have just returned from the west coast where they were on a tour of duty with the Springfield Patriotic Am. League of Union and August B. Wilk Jr., of Elizabeth, Miss. Schilling is a secretary at Nat. Dev. Poles Union, where the bride and bridegroom are both employed. The wedding was held in St. Michael's Church, Union.

Several brand new Springfielders made their debut last week at Overlook Hospital, Summit. A daughter, Lori Lynn, was born to Mr. and Mrs. John Schevlin, of 59 Kew dr., on July 8. July 9 was also the birth date for the five-pound, 13-ounce son of Mr. and Mrs. Warren Watkins, of 11 Diven at. The Watkins have another child, Tywanna, who is all of 10 months old.

Thomas George, 14, the same as the George Schilling, 40 Fernhill rd., have chosen for their eight-pound son who was born July 8 at Overlook. John joins sister Lisa Marie 2 1/2. A daughter was born July 7 to Mr. and Mrs. Thomas Wofford, of 74 Meeker st.

Little Lori Pamela Friedman, daughter of Mr. and Mrs. Jack Friedman, of 448 Morris ave., Springfield, celebrated her fifth birthday, which fell on July 4, with two parties, one for friends and one for relatives.

Guests at the children's party, held at her home, included Kathy Ziegler, Jimmy Baker and Gary Pedroni.

Approximately 25 relatives and friends attended the family party held July 4 at the home of her grandmother, Mrs. Jane Freedman, of 510 S. Springfield ave. Her aunt, Miss Elvye Freedman, served as co-hostess and took color movies of the festivities. Lori will enter kindergarten at James Caldwell School in September.

Among the guests were Lori's cousins, Lynn Freedman and Richard Freedman, Jr., and Mrs. Al Durayr, Mr. and Mrs. S. Frohman, Mr. and Mrs. R. Davidoff, Mrs. Bea Chadwick, Shirley and Elvada Grossman, Mr. and Mrs. L. Freedman, Mr. and Mrs. Harry Spelcher, Mr. and Mrs.

Springfield Artist Lillian Lindeman Exhibits At Paper Mill Playhouse

The paintings of Lillian Lindeman, who lives at 415 Morris ave. in Springfield, has had exhibits at the Springfield Public Library and elsewhere. She is an employee of the J. J. Newberry Store.

Miss Lindeman, who lives at 415 Morris ave. in Springfield, has had exhibits at the Springfield Public Library and elsewhere. She is an employee of the J. J. Newberry Store.

To create those semi-holographic Mrs. Lindeman glues colored lookpicks to her canvases. After the exhibition here the paintings will be sent for exhibition at the Edgemoor Acosta Gallery in Beverly Hills, Calif.

Coast Guard Sets Aug. 7 Deadline

The deadline for application to the new Coast Guard Reserve Officers Candidate School Class in Aug. 7, it begins Sept. 2 at the Coast Guard Reserve Training Center, Yorktown, Va.

Applicants must be between the ages of 17 and 28 and have a high school degree.

The 17-week OCS course includes navigation, seamanship, Coast Guard orientation and military bearing. Each graduate receives a commission as ensign in the Reserve with an active duty tour of three years. During this time he may attend for flight school or specialized training.

Further information can be obtained by contacting the Coast Guard military personnel procurement office, room 120, Custom House, New York, 4 Phone 422-5700, ext. 840.

To Fit Every Purse

Yes... no matter what your personal loan needs may be, The First State Bank has a plan to fit almost any purse.

Personal Loans may be quickly and conveniently arranged at low bank interest rates, and you repay in convenient monthly installments.

Solve your financial problems now—with a Personal Loan from First State.

YOU BORROW	MONTHLY PAYMENT		
	12 Mos.	18 Mos.	24 Mos.
\$ 100	\$ 8.87	\$ 6.08	
250	22.17	15.19	\$11.70
400	35.37	24.30	18.72
600	53.20	36.45	28.07
1000	88.66	60.74	46.79

"Still One of the Fastest Growing Banks in the United States"

The First State Bank of Union

UNION NEW JERSEY

MAIN OFFICE: Morris Ave. at Burke Parkway

HIGHWAY BRANCH: Route 22 at Monroe Street

MURdock 6-4800

Townley Branch — Morris Ave. at Potter Ave.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

WEDDING INVITATIONS

Our Speciality Social Printing

BEACON HILL CO.

Stationery • Office Supplies
224 MORRIS AVENUE
SPRINGFIELD EST. 1929
DR 6-1234 — MU 6-4882

FURNITURE REFINISHING

Specializing in Planets

- Bed Rooms
- Dining Rooms
- Tables
- Odd Pieces

— BI-8-0119 —

Deco-Ray

Factory & Showroom
57 Branford St., Newark

DECORATING SERVICES

- Custom-made Furniture
- Reupholstering
- Draperies
- Complete Room Layouts

SAVE A BUNDLE

AT L & S CHEVROLET

Get with us now for your BIGGEST value buy on a new CHEVROLET • CHEVY II • CORVAIR

Travel the fashionable route in a **CHEVY II NOVA SPORT COUPE**

Have fun in a **CORVAIR MONZA 4-Door Sedan**

OUR SUMMER SAVINGS DEALS ARE THE HOTTEST AROUND

Top Trade-In for your old car • COME IN NOW! THE SELECTION'S GREAT • IMMEDIATE DELIVERY

L & S

CHEVROLET

AUTHORIZED CHEVROLET, CORVAIR, CHEVY II, CORVAIR, CHEVY TRUCKS, and OK USED CAR DEALER for UNION, SPRINGFIELD and KENILWORTH

MORRIS & COMMERCE AVE. UNION

MU 6-2800 — OPEN EVENINGS

Speicher's Toy Village Brings Joy To Tots As Tranquil Triumphs Follow Turbulent Life

By RUTH WAITKEL

In the basement of 1 Evergreen ave., a population explosion is under way that will never affect the vital statistics on record in the municipal building.

For four years now, in the rockribbed depths of a home that dates back to Revolutionary times, 78-year-old Harry Speicher has been busy making on a wooden miniature skating scene to supplement his already famous miniature toy village. By the time of the next census of toy villages, the population will accordingly rise from 1328 to about 1350.

As is the nature of things, these little people sprang full-grown from their creator's brain in the form of hockey players. They chase a microscopic puck over a lake that's glassy-smooth, as becomes a frozen lake made of mirrors, with real cracks painstakingly traced with a delicate instrument by Springfield's unofficial town planner.

Speicher is probably the only miser, craftsman on record who has the use of only four fingers—the thumb on his left hand, that was almost pulverized by a childhood accident, and three fingers on his right hand, which was partially paralyzed when Speicher had a close shave with death in an accident suffered in later life.

He still winces as he recalls his experience at the age of 15, when he was jumped the sidewalk and crushed his hand against a hydrant with the incredible violence meted out to the "bad guy" in some "combination." He almost died of gangrene in that pre-penicillin era.

In the later-day accident Speicher was "electrocuted" in every sense but the lethal one. He was hit by 2,300 volts of electricity while working as a utility electrician. The U.S. power on the Hoboken docks had fractured his skull when he fell 18 feet to the dock below after being hit, was partially paralyzed on his right side for a while, and so severely burned that he still feels pain in his heel bones.

The tremendous force of the electric charge had simultaneously consumed his shoes and melted the shoe nails so that they burned through his flesh to the heel bones.

After this incident Speicher was something of a so-called wonder in the international press. If the word "miraculous" had been current then the papers might have named it for Speicher had survived an electrical charge double the amount used to electrocute men in the death chamber.

The man who survived the incident was a "miraculous" survivor. He had been in the hospital for two months, and his recovery was a matter of days. He was discharged from the hospital on July 10, 1930, and he was back to work in the utility business in a matter of weeks.

Speicher's "miraculous" recovery was a matter of days. He had been in the hospital for two months, and his recovery was a matter of days. He was discharged from the hospital on July 10, 1930, and he was back to work in the utility business in a matter of weeks.

killed in the ensuing fire storm.

Later, for "continuous service in the construction of the Panama Canal," Speicher was awarded the Bronze Medal with a personal letter from President Theodore Roosevelt.

ALTHOUGH LESS durable than might have weakened

under the hand of such incidents, Speicher seems to have become tempered as steel in his life. His face, built of hard, uneven planes, resembles a neomodern sculpture hewn from stone.

But the smile of this man whose early ambition to be an artist was crushed with the crushing of a hand—the smile is soft. And his eyes

have a soft look, particularly as he contemplates the lighting effects of the village and watches the wide-eyed expressions of his little visitors. He has intuitively devised a minute lighting system so that with 24 candles he can imitate the sun, imperceptibly cast the spell of dusk over the little churches and houses, the idyllic

HARRY SPEICHER LOOKS OVER CIRCUS AREA IN TOY VILLAGE.

Apparatus each incandescent bulb is a miniature of the real thing, and can be regulated via tiny transformers in the interiors of the miniature buildings, the glow that can be varied by the operation of a tiny concealed lamp. The scene of winter as the lakes freeze to a predetermined depth automatically controlled by parts of a refrigerator—each detail means a reassurance of his own power for a customer's emeritus Speicher.

Perhaps the most incredible aspect of his achievement is his ingenuity and skill in overcoming the handicaps of maimed and crippled hands. To some extent he has overcome his impediment by devising special tools such as pliers and clamps. Unrelenting labor takes up a little more of the glass, like the matter of fitting a nail four times where he would have done it with one blow before.

He is also fond of a spray of "glue" for holding things in place. The sparkling effect of his latest centerpiece, the winter scene—is a product of powdered crystal applied with a spraying device and placed on the same way with a solution of mild soap.

He has infinite patience in working with small units where larger ones might be beyond his strength. The lampposts in the village come from discarded light bulbs made from the glass sprayers. The landscape is made of strips of chrome brass, a manager in a Christmas scene in an adjoining display. It is concocted from the joints of blades. "Trees" are samples from his own yard preserved by a special process. In the circus scene in the interior, the checker is used for the wheels of vehicles in the parade. A Korla is constructed from black wire "fired" from the frame of an old cushion.

VILLAGE'S CREATOR MAKES ADJUSTMENT IN WINTER SCENE (Photos by Bob Baxter)

and, breaking them later to a hardness that can resist a blow.

An indoor display shows Speicher in a miniature of a street scene, a social musical program for each of the three presentative churches in Springfield. He is rewarded for Speicher's devotion to his young visitors. He enjoys watching them as their eyes wander over wire suspended planes of wires and grids and planes of glass.

He is also fond of a spray of "glue" for holding things in place. The sparkling effect of his latest centerpiece, the winter scene—is a product of powdered crystal applied with a spraying device and placed on the same way with a solution of mild soap.

pointed Speicher to the church—the Catholic chapel—where he met and to the Episcopal Presbyterian church. Speicher's little village is a miniature of a street scene, a social musical program for each of the three presentative churches in Springfield. He is rewarded for Speicher's devotion to his young visitors. He enjoys watching them as their eyes wander over wire suspended planes of wires and grids and planes of glass.

with a smile that says, "I was moved by what they say, making a small donation for their visit to the village, the city seminary of an admission charge—each one had to embrace and kiss him. One child so handicapped to receive his other was consoled when Speicher learned that he received his kiss. The number of this children's wonderland is about that his village is also recommended as a "winter" than all the meadows by neurologists for youngsters with mental conflicts of "after" serious brain operations.

He recalls that one day he had a total of 60 children at once visiting the village. "They weren't too many for me," smiled the amiable guide, who never tires of personally conducting tours for his little visitors. "There can never be too many."

LEADER PROFILE

(Continued from Page 12)

drawings which he feels affect the "Fairly" Optional Municipal Charter Law. He does not feel a mayoral form of government would be the solution. Nor would a town manager be desirable either, but he believes, as a business administrator, who would exercise the kind of control needed on a long-term basis.

Actually, he said, the decision of his inner-revered form of government was a compromise. He said he would like to see a form of government that would be a combination of the best of both worlds. He would like to see a form of government that would be a combination of the best of both worlds.

He said that jurisdiction of the committee is to be in his own case, the Department of Administration, including the clerk and other personnel. He expects that the committee form of government left something to be desired on the matter of local responsibilities and centralizing and coordinating activities. Because of this

is a junior.

As more concrete evidence of his interest in sports, he mentioned that he and the rest of the committee were now leading negotiation in the improvement of the football field at Lexington High. The other parties to these negotiations are the Union County Park Commission, which owns the property involved, and the Union County Medical Board of Education. Although a new stadium is included in the plans under discussion, a running track, a base ball diamond, more parking facilities and general beautification of the field are on the agenda.

Falkin's proposed new stadium will cover the grounds in the fall as a result of a referendum on his plan. He said that the stadium would be a combination of the best of both worlds. He would like to see a form of government that would be a combination of the best of both worlds.

PHILIP'S HIS INGENUITY reached its height in the form of an organ in his "Catholic church" in a polka-dot landscape of a boy and girl and a girl and a boy.

He also has had the help of his own hands in the construction of the village. He has been in the hospital for two months, and his recovery was a matter of days. He was discharged from the hospital on July 10, 1930, and he was back to work in the utility business in a matter of weeks.

THE THREE U'S OF YOUTH

... one million youngsters Uneducated, Unskilled, Unemployed

By PAUL C. TULLIER

Senior Editor, World Year Book

(Continued from Page 12)

and level, too. President John F. Kennedy, particularly attracted over the serious problem of unemployment, addressed Congress in July with a program for dealing with the youth unemployment problem.

The Youth Conservation Corps (YCC) and the Civilian Conservation Corps (CCC) are the two main programs. The YCC is a program for young people between the ages of 16 and 21. The CCC is a program for young people between the ages of 18 and 25.

Other wheels are beginning to turn at the Federal level. The United States Employment Service (USES) is making plans to play a bigger role in wiping out teen-age unemployment. Its counseling and aptitude tests are reaching out to include the thousands of "idle" youth. USES Director William U. Norris said that the USES is now able to do for these young people. One percentage of placement isn't high enough.

Such organizations are common among the youth who have worked with these unskilled, uneducated, unemployed youngsters. A terrible waste of potential is being called for. "Social dynamite" is being called for.

to be the person used to describe that by Dr. James P. Cannon, a former president of the United States. He said that the youth unemployment problem is a national emergency. He said that the youth unemployment problem is a national emergency.

He said that the youth unemployment problem is a national emergency. He said that the youth unemployment problem is a national emergency.

to be the person used to describe that by Dr. James P. Cannon, a former president of the United States. He said that the youth unemployment problem is a national emergency. He said that the youth unemployment problem is a national emergency.

He said that the youth unemployment problem is a national emergency. He said that the youth unemployment problem is a national emergency.

Report to the People
From Your Congresswoman
FLORENCE F. DWYER (10th District N.J.)

(Continued from Page 12)

And there has been no lack of such proposals. In fact, the President's plan is a landmark in the history of youth unemployment. It is a landmark in the history of youth unemployment.

It is a landmark in the history of youth unemployment. It is a landmark in the history of youth unemployment.

CONCERNED OVER...

At a sensible approach to investing for income, capital growth possibilities, or both—Send for our suggestions. No cost or obligation.

DONAN & Co., Inc.
262 Morris Ave., Springfield, N.J. DR 9-2400

CALL DRexel 6-4300
For Expert Oil Burner Service

SCHAIBLE OIL CO.
192 Mountglen Ave. - SPRINGFIELD
Coal - FUEL OIL - Cook
Metered Deliveries Budget Plan
Member of Springfield Chamber of Commerce

PLAY SKILO PLAY
Olympic AMUSEMENT Park
MAPLEWOOD-IRVINGTON, N. J.

BIGGER THAN EVER
Hours, Week Days 7 p.m. to closing Sun. & Holidays - 2 p.m. to closing

	2	17	33	55	69
F	1	16	41	60	65
R	14	23	FREE	53	71
E	6	20	37	56	73
E	3	29	35	51	63

ANY PRIZE IN STAND CAN BE WON DURING
Weekdays 7:00-7:30 p.m. Sun. & Holidays 2:00-2:30 p.m.

Sam Patch, The Jersey Jumper, Leaps And Bounds Into History

"Fall in the fern, Samuel Patch.
Why know'st not an eagle in jumping, Sam, can find no match.
Among ten million people..."

The track of a hero in 1829 was to be etched in poetry, and Sam Patch of Paterson, knew the satisfaction of being thusly noted in the "Saturday Evening Post" when he jumped for the first time. He had been jumping for the better part of a year, and he was now jumping for the first time in front of a large crowd of on-lookers.

short speech and bowed left and right before he ran forward and leaped from the ledge.

Over the years, Sam Patch's name has become a household word. He is remembered for his leap from the Lionel Lincoln Building in New York City in 1899. His leap was a feat of courage and a landmark in the history of daredevilry.

and descended about a hundred feet in a headlong fall. He had jumped, and he had survived.

They found Sam's body on St. Patrick's Day in 1830, frozen in a block of ice. By then, the once-worshipful "Saturday Evening Post" had taken to calling him a "miserable vagabond" who had "fallen to the mercy of the ice for strange spectacles."

Never again would the Jersey Jumper fall, admitting through that "some things can be done as well as others." As for that slogan about "there is no mistake in Sam Patch," it had to be amended to read "there is only one mistake in Sam Patch: For a man who jumps often falls, one mistake is too many."

Copyright, 1963, STATE OF NEW JERSEY PERCENTENARY COMMISSION.

BRAND NEW 1963 COMET 2-DR SEDAN

\$1878

DELIVERED PRICE complete with Factory Installed Heater, Defroster and Other Factory Equipment.

"Fred Giordano's" **MAPLECREST** LINCOLN MERCURY INC.

"Authorized Lincoln Continental-Mercury Dealer"

1930 Springfield Ave., Maplewood, N. J. SO 3-3575

OVER 200,000 prizes

PLAY ACME'S **HIT 100**

WIN WIN WIN

\$1,000 \$100 MERCHANDISE

A \$1000 Winner Each Week

FOR THE NEXT 10 WEEKS

After splitting your target card off, place the number on the back of your target card and deposit in the "Hit 100 Sweepstakes" drawing box in your Acme's weekly shopper. The ball will be held to determine the lucky winner. Enter each week.

3 WAYS TO WIN!

Hundreds of \$100 Prizes

200,000 Product Prizes

EGGS

"GRADE A" MEDIUM

3 doz. 89c

ACME MARKETS

LANCASTER BRAND

BONELESS CHUCK ROAST

3 lb. 49c

Tips for TODAY'S HOMEMAKER

from MARY ARMSTRONG, County Home Agent

Laundry Room Decor and Maintenance Important

Most years, the home decorator ignores the laundry room. It's a place that's often left to drift along, but it can be a real asset if it's decorated properly.

My Neighbors

mechanical servants are washing clothes and doing the laundry. The laundry without these mechanical servants is a chore that's often overlooked.

DOLLAR SALE!

2nd Big Week

MIX OR MATCH!

APPLE JUICE 196A1 1 quart, 14 oz. can 31¢

IDEAL PEACHES 196A2 14 oz. can 31¢

IDEAL TUNA FISH 196A3 7 oz. can 41¢

SWISS CHEESE 196A4 1 lb. block 61¢

GRAPEFRUIT 196A5 16 oz. can 71¢

BROCCOLI SPEARS 196A6 1 lb. pkg. 71¢

TOMATO JUICE 196A7 1 quart, 14 oz. can 71¢

POLYNESIAN PUNCH 196A8 1 quart, 14 oz. can 71¢

CREAM CHEESE Kraft Philadelphia Brand 8 oz. pkg. 81¢

GREEN BEANS 196A9 1 lb. can 71¢

TISSUES 196A10 1 roll 71¢

MOTT'S APPLE SAUCE 196A11 12 oz. jar 71¢

PUNCH 196A12 1 quart, 14 oz. can 71¢

IDEAL CORN 196A13 1 can 71¢

CATSUP 196A14 12 oz. bottle 71¢

IDEAL APPLE SAUCE 196A15 12 oz. can 71¢

SPINACH 196A16 10 oz. pkg. 81¢

FRANGO-AMERICAN Prepared SPAGHETTI LOURELLA 1 1/2 oz. can 81¢

EVAPORATED MILK 1 1/4 oz. can 81¢

LANCASTER BRAND

BONELESS CHUCK ROAST

3 lb. 49c

LANCASTER BRAND

BONELESS ROAST

Cross-Cut 3 lb. 59c

GROUND CHUCK BEEF 1 lb. 59c

FRESH-GROUND BEEF 3 lb. 1.15

CUBE & RIB-STEAKS 1 lb. 79c

STEWING CHICKENS - CUPUP 1 lb. 39c

SMOKED BUTTS BONELESS 1 lb. 69c

You Never Had It So Fresh!

LARGE SIZE CALIFORNIA CANTALOUPE 27c

BING CHERRIES 37c

NECTARINES 19c

BRAND NEW 1963 DODGE TRUCKS

AT SACRIFICE PRICES!

D-100 SWEPT LINE EXPRESS

8 foot body, heater, directional signals, all filler

NOW ONLY 1756.

D-100 TOWN PANEL

heater, directional signals, 7'10" x 13" tires

NOW ONLY 1940.

D-200 UTILINE EXPRESS

7 1/2 foot body, heater, all filler, directional signals 6'5" x 16" x 6 ply tires

NOW ONLY 1863.

BETZ

UNION MOTORS - DODGE DEALER

1604 Stuyvesant Ave., Union MU 6-4114

My Neighbors

Not all of us get 99¢ for those tomato plants you don't leave...

PETAGREE DOG FOOD 12 1 1/2 oz. cans \$1

DEL MONTE FRUIT COCKTAIL 5 17 oz. 3 1/2 cans

PULLMAN SANDWICH or JEWISH RYE SUPREME BREAD "DATED FOR FRESHNESS" 4 loaves \$1

SPECIAL! VIRGINIA LEE PIES PINEAPPLE or LEMON 2 for \$1

ROMANET Lettuce 2 heads 19c

AQUA KING OSCILLATING Lawn Sprinkler 4.99

FREE! 1000 S&H GREEN STAMPS

GET 500 REGULAR STAMPS PLUS 500 EXTRA WITH COUPON AND PURCHASE OF A DELUXE POWERMOWER

DELUXE POWERMOWER POWER MOWER \$49.95

IMBULSE-STARTER, LO-TONE MUFFLER, BRIGGS & STRATTON ENGINE

880 Springfield Ave., Irvington Open Mon. thru Thurs. 9:30 a.m. to 9:00 p.m. Fri. 10 a.m. to 9 p.m.

7-9 New St., Irvington Open Mon. thru Fri. 10 a.m. to 9 p.m.

1319 Maple Ave., Union Open Tues. thru Thurs. 10 a.m. to 9 p.m. Fri. 10 a.m. to 9 p.m.

Route 22 & Mountain Ave., Springfield

2661 Morris Ave., Union Open Tues. & Thurs. 10 a.m. to 9 p.m. Fri. 10 a.m. to 9 p.m.

1106 Liberty Ave., Hillside Open Wed. thru Fri. 10 a.m. to 9 p.m.

910-18th Ave., Newark Open Tues. thru Fri. 10 a.m. to 9 p.m.

REAL ESTATE - HELP WANTED - FOR SALE - WANTED TO BUY

REAL ESTATE

Houses for Sale
GORCZYCA AGENCY
108 Chestnut St. Roselle
Office Tel. 1-3443

Offers Wanted
John P. McMahon
1885 Morris Ave. Union
MU 3-3423

Beautiful Homes
Washington School - lovely center hall
Washington School - beautiful condition

Country Properties for Sale
Wholesale Realty
Country Properties, Inc.
KAMILLI DANZIG, Broker

Elderly Persons Board
TWIN PINES
413 Chestnut St. Roselle
Living, spacious accommodations

Moving & Storage
FOR A MOVING EXPERTISE BY
MARK E. DALY & SON

Office Space to Lease
OFFICE SPACE
TO LEASE
Up to 10,000 Sq. Ft. of modern, air-conditioned office space

Real Estate Wanted
UNION - Wanted - home near
UNION - Wanted - home near

Stores for Rent
BYRON, North St. with full basement
BYRON, North St. with full basement

Apartment
SOMERVELL
BROOKLYN GARDENS
MERRILL GARDENS

Why Lose Money?
VACANT ROOMS ON APPTS.
WHY LOSE MONEY?

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Men
HELP WANTED - MEN
FOR WORK IN PAINT DEPARTMENT

Help Wanted - Women
HELP WANTED - WOMEN
FOR WORK IN PAINT DEPARTMENT

Real Estate

Harry A. Schuman - Realtor
1225 SPRINGFIELD AVE. IRVINGTON, N. J.
(At Elmwood Ter.)
ES 3-3300

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

Help Wanted - Women
Help Wanted - Women

Help Wanted - Men
Help Wanted - Men

For Sale

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

Wanted To Buy
Dogs, Cats, Pets
ALL MODERN BEDROOM, LIVING ROOM, KITCHENETTE, DINING ROOM, BATH, CLOSET, STOVE, REFR., W.C., H.T.P.

BUSINESS DIRECTORY

ALPHABETICALLY LISTED BY CLASSIFICATION

Painting & Paperhanging
Painting, interior and exterior, oil, latex, full insurance, etc.

Furniture Repair
FURNITURE - Upholstery, reupholstering, retrimming, etc.

Garage Door Repair
GARAGE DOORS - Installed, garage opening, repairs, etc.

Handcraft Arts
LOOKING FOR UNIQUE GIFT?
A small job of handcrafting, etc.

Iron Railings
IRON RAILINGS, clothes poles, etc.

Landscape Gardening
NEW LAWN MAINTENANCE - PRUNING, etc.

New Lawns Made
Monthly maintenance, etc.

Landscape Gardener
LAWNS - Mowed, fertilized, etc.

Plumbing - Heating
DON'T LIVE WITH THAT DRIP!
Plumbing & heating, etc.

Plumbing - Heating
LEO KANTROWITZ
Plumbing & heating, etc.

Radio & Television Repair
TV - RADIO - PHONO
AIR CONDITIONERS, etc.

Refrigeration Service
MIMMY'S REFRIGERATION
REPAIRS, etc.

Rest Homes
CHERRY HILL Rest Home
Rest home, etc.

Roofing - Siding
WILLIAM H. VKIT
Roofing & siding, etc.

Surveyors
GRASSMANN, RICH A. MINER, INC.
Surveyors, etc.

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

Odd Jobs
ODD JOBS - Freshen-Dirt Removal, etc.

Painting & Paperhanging
SAVE MONEY!
YOU CAN DO IT!

PERSONALS

Runaway Sale
RUNAWAY SALE
When your sale is finished, etc.

Runaway Sale
RUNAWAY SALE
When your sale is finished, etc.

Runaway Sale
RUNAWAY SALE
When your sale is finished, etc.

Runaway Sale
RUNAWAY SALE
When your sale is finished, etc.

Classified Advertising Rates

Table with columns for ad type and rate. Includes 'Single insertion 60¢ per line', '10 or more consecutive insertions 56¢ per line', etc.

TO PLACE A CLASSIFIED AD

Call 371-3000
Mail Your Classified Now On This EASY WANT AD FORM

for only 12c Per Word
Union Leader - Irvington Herald - Vailsburg Leader - Springfield Leader - The Spectator

Reach 30,000 Families Each Week in Union, Irvington, Vailsburg, Springfield, Kenilworth, Roselle and Roselle Park

1500 (5) Words of Average Length Will Fit on One Line. For Extra Long Words Allow Two (2) Spaces. (Be Sure to Count Name, Address and Phone Numbers As You Want It to Appear in Ad.) Figure Your Cost by Multiplying The Number Of Words by 12c. Minimum Charge - \$2.40 (20 Average Words).

Please insert the following Classified Ad on the date(s) shown

Table with columns (1) through (6) for ad dates.

Name: Address: City: Phone:

(If additional words are required, attach separate sheet of paper) Insert Ad: Time (s): @: per: insert: in: Amount Enclosed: () Cash () Check () Money Order

Legal Notices

Supreme Court of New Jersey
In re: WILLIAM N. WINTERS
Civil Action
NOTICE OF ORDER FOR PUBLICATION
State of New Jersey

NOTICE OF APPLICATION
Take notice that application has been filed in the Superior Court of New Jersey, County of Essex, for the purpose of...

NOTICE OF HEARING
In accordance with specifications and form of proposal which can be obtained at the Office of the Municipal Engineer...

NOTICE OF HEARING
As a regular meeting of the Municipal Council of the Township of Irvington, New Jersey...

Table with columns: Year, No., Day, Off Duty, Night, etc. Lists various dates and duty statuses.

TODAY'S CROSSWORD PUZZLE

ACROSS
1. Animal
2. City
3. Drink
4. Drink
5. Drink
6. Drink
7. Drink
8. Drink
9. Drink
10. Drink
11. Drink
12. Drink
13. Drink
14. Drink
15. Drink
16. Drink
17. Drink
18. Drink
19. Drink
20. Drink
21. Drink
22. Drink
23. Drink
24. Drink
25. Drink
26. Drink
27. Drink
28. Drink
29. Drink
30. Drink
31. Drink
32. Drink
33. Drink
34. Drink
35. Drink
36. Drink
37. Drink
38. Drink
39. Drink
40. Drink
41. Drink
42. Drink
43. Drink
44. Drink
45. Drink
46. Drink
47. Drink
48. Drink
49. Drink
50. Drink
51. Drink
52. Drink
53. Drink
54. Drink
55. Drink
56. Drink
57. Drink
58. Drink
59. Drink
60. Drink
61. Drink
62. Drink
63. Drink
64. Drink
65. Drink
66. Drink
67. Drink
68. Drink
69. Drink
70. Drink
71. Drink
72. Drink
73. Drink
74. Drink
75. Drink
76. Drink
77. Drink
78. Drink
79. Drink
80. Drink
81. Drink
82. Drink
83. Drink
84. Drink
85. Drink
86. Drink
87. Drink
88. Drink
89. Drink
90. Drink
91. Drink
92. Drink
93. Drink
94. Drink
95. Drink
96. Drink
97. Drink
98. Drink
99. Drink
100. Drink

PUZZLE NO. 745
Answer to today's puzzle will appear in next week's paper

Red Cross Offers Life Saving Class Starting Monday
More than 100 Air Force Reservists from 12 New Jersey counties...

Auto Needs? Don't Worry... See Murray!
Why Overheat? Dupont Fast Radiator Flush 99c
Dupont Antirust & Waterpump Lubricant 99c
Alemite CD2 88c
Shaler Rislone 88c

BRAYES REINFORCED BONDED BRAKE LINING
POWER BRAKE UNITS SHOCK ABSORBERS WHEEL ALIGNMENT WHEEL BALANCING MUFFLERS INSTALLED FREE
YANKEE BRAKE SHOP
1415 STEVENSON AVE., UNION, N.J. 07086

Legal Notices
Notice of Settlement of Herman I. Rotiman
Notice of Settlement of Marvin Tanzer
Notice of Settlement of LEO BIRNBAUMER

Dining Out
BLUE SHUTTER INN
BRASS HORN
JIMMY BUFF'S
CADILLAC
CHANCELLOR DELICATESSEN
CHUCK WAGON LUNCHEON CLUB
CROSTA'S SUNBROOK
DI GIORGIO'S
ALEX ENG ORIENTAL RESTAURANT
GAS LIGHT

Second Session Begins Monday At YWCA Day Camp

Three groups of youngsters enrolled in the Summer YWCA day camp for young children will begin their second session Monday. The groups have two, five- and six-year-olds and girls; seven- and eight-year-old girls; and nine through 11-year-old girls. More than 65 children have participated. A second two-week session for the two younger groups will begin Monday.

Parents and friends of children in the two younger groups have been invited to attend an open house at the YWCA tomorrow at 10:30 a.m. A special program demonstrating the activities in which campers have participated will be presented. The 9 through 11-year-old group will have open house for their families tomorrow at 11:30 a.m. A demonstration of camping skills, a music and drama program and a craft display have been planned.

For further information contact the YWCA at 424-4249. Reservations can be made at the YWCA. Campers meet at the YWCA from 8 a.m. to 5 p.m. Mondays through Fridays. Activities include crafts, music, games, nature study, stories and dramatics, wading for the 5- and 8-year-olds and swimming with instructors for the older group. One bus trip to a picnic of interest has been planned.

Further information can be obtained by phoning Miss Mary Ida Gardner, young-adult program director at the YWCA, CR 3-4249.

Property Damaged By Car In Reverse

Lawn, hedges and two trees on the property of Merle L. Dunn, 383 Minute Arms rd., Union, were damaged last week by a car driven by George Moskaly, 53 of 308 Minute Arms rd., who lost control, police reported. Moskaly told police he lost control while backing in his driveway. The car jumped a curb and onto the property of Martin Sregli, 375 Minute Arms rd., and then onto the Dunn property, police said.

JOSEPH LENIART FOR CADILLAC

USED CARS
1 Greenwood Ave.
Montclair
MU 4-0700 MU 3-3414

Take tire troubles out of trips... GET HOME SAFE WITH FISK!

TWIN-UP YOUR TIRES FOR TRIPS
easy-to-take FISK prices
NEW FISKS GET OUR LOW, LOW PRICE!
INSANE, CREDDY, EASY YEARS FREE JOINTING!
Prices plus tax and 2 old tires from your car.

FISK TIRES
WHEEL ALIGNMENT SHOCK ABSORBERS
Factory-trained mechanics
• adjust center
• adjust camber
• adjust toe-in
• inspect toe-out
• safety-test steering
Restore New-Car Riding Comfort Increase Safety Life of Car
Get Our Low Price
SEE BOB SIEBEN AT
RE-TIRE SERVICE, INC.
MU 7-0440
2530 Springfield Ave., Vaux Hall, Union

Your Heart Association Says

She works harder than he does. Strenuous housework. Wheels save steps, conserve energy for family fun.

Ultra-Violet Aids Mail Sorting

Ultra-violet light has teamed up with photo electric eyes for high-speed mail sorting the Post Office Department reports.

Postmaster General J. Edward Day has announced the beginning of field tests August 1 in Dayton, O., in which envelopes bearing airmail stamps printed with special phosphor ink will be separated from ordinary mail at an average rate of 50,000 per hour. If the tests are successful, eventually all stamps will be phosphor-inked.

A small black box added to the Mark II facer-cancelling machine will "recognize" and separate specially-treated airmail stamps in the field tests. Engineers said the modification is relatively inexpensive. It was conceived and is being developed by department research scientists working in conjunction with the National Cash Register Co. in Dayton, and similar experiments that have been going on for more than three years.

Estimates are that the ultra-violet sensing device will save an average of one-half hour in the dispatch of airmail. It also eliminates at least one manual sorting operation.

Development of a facer-canceller, which went into operation in 1960, eliminated, for major cities, a slow and expensive hand-sorting operation. Heavier mail could be fed into one side, cancelling machines, postal clerks had to "pick" the airmail at mail coming out of pouches so that all envelopes were arranged on trays with stamps in the same position. The facer-canceller uses photo-electric cells to "search-out" stamps in any of four possible combinations of positions of a letter passing the device. Letters can be fed into the facer-canceller with stamps upper-left or upper-right, lower-left or lower-right, lower-left or lower-right, or upper-right or lower-left.

Photo-electric eyes permit all letters with stamps in a common position to be sent into the paper channel. A limit circuit is for rejects—mail without stamps, metered mail which is too tightly inked to activate the photo-electric cells, stamps on colored envelopes that do not provide enough contrast, and for other reasons. About 14 per cent of mail currently going through the facer-canceller ends up in the reject channel. The reject channel is not to be confused with a trash and money barrel.

Cloudy conditions in mail processing will result when all stamps are inked. The facer-canceller machine, the stamp must have a darker tone quality on the lower left, to the ease of

last year's Christmas stamp, the bottom of the stamp. Tagged requirement was met by the use of stamps will need any tonal of a red bar extending across emphasis.

SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE

GIANT TRUCK LOAD WAREHOUSE SALE

SHOP & COMPARE - YOU SAVE MORE EVERY DAY OF THE WEEK!

Burdy Farms
2625 MORRIS AVE., UNION, N. J.

ALL GRINDS COFFEE

MAXWELL HOUSE
2 lb. can \$1.09

PRIDE OF THE FARM CUT OR FRENCH GREEN BEANS WHOLE KERNEL OR CREAM CORN

VEGETABLES 8 1/2 lb. cans \$1.09

Elberta Peaches 29-oz. can 25¢

CANNED SODA 12-oz. can 7¢

MARTINSON'S 1 lb. can 69¢

PRIDE OF THE FARM 5¢ OFF

PEAS 16-oz. can 10¢
TIDE 2 large pkgs. 45¢
DRINK 46-oz. can 25¢

WHITE OR PINK-FOODTOWN FACIAL TISSUE 6 boxes \$1.00

Chewing Gum 6 pkgs. 19¢

DETERGENT 32-oz. 45¢

Bread Crumbs 2 pkgs. 29¢

SUNSHINE 4 pkgs. \$1.00

OPEN SUNDAYS FREE DELIVERY

Teachers' Advisory Institute Organized By Cancer Society

Through the combined efforts of the Essex and Union County chapters of the American Cancer Society, the first local Teachers' Advisory Institute will be held Oct. 2 at Newark State Teachers College, Union.

Dr. Eugene Wilkins, president of Newark State Teachers College, said the purpose of the institute will be to update public, private and parochial school teachers of these two counties in the area of existing cancer problems. The teachers will be familiarized with the available cancer materials and plans for the classroom teaching of the subject.

The program, now in the planning stage, will include several guest speakers. There will also be group discussions and film showings. Previously, a similar

First State Bank Reports Growth

Frank M. Pitt, president of the First State Bank of Union, yesterday announced that its total resources for the past year increased from \$24.2 million to \$27.9 million. Total deposits went from \$21.7 million to \$24.7 million, loans and discounts increased from \$27.1 million to \$18.7 million, he noted.

The institute planning committee includes Dr. Wilkins and Mrs. Dorothy Russell of East Orange as co-chairmen. Other members are: John P. McLaughlin, assistant superintendent of schools in Newark; Sister Marie Walter of Mt. St. Dominic Academy, Caldwell; and Sister Marie Walter of Archbishop Walsh High School, Irvington.

The Union County representatives are Mrs. Barbara Paulson of Newark State College, Union; Sister Mary Virginia, and Sister Ancilla of Benedictine Academy, Elizabeth; Miss Charlotte Gary of Baffin High School, Elizabeth; and John Swedish of Jonathan Dayton Regional High School, Springfield.

ASSORTED FROZEN MORTON DINNERS pkg. 29¢

TENDER, JUICY, DELICIOUS

STEAK SALE!

SIRLOIN 79¢ lb.
PORTERHOUSE 89¢ lb.
RIB 69¢ lb.
SHOULDER 89¢ lb.

GROUND-CHUCK 59¢ lb.
FRANKFURTERS 59¢ lb.
TURKEY ROLL 99¢ lb.

FOODTOWN FRESH PRODUCE
SWEET, JUICY, GEORGIA PEACHES lb. 9¢
SWEET, JUICY, SEEDLESS GRAPES lb. 29¢
CALIFORNIA ORANGES 10 for 37¢
THIN-SKINNED LEMONS 10 for 37¢

FRESH DAIRY - YOU SAVE MORE

SWISS CHEESE 1 lb. 59¢

LOAF VELVEETA 2 lb. 79¢

Cottage Cheese 2 lb. 39¢

PIZZA PIE 11 1/2 lb. 49¢

FROZEN FOOD - YOU SAVE MORE

LEMONADE 10 cans 99¢

RIVER VALLEY FROZEN BULLY SPROUTS 10-oz. pkg. 19¢

GREEN BEANS 9-oz. pkg. 19¢

RASPBERRIES 2 1/2 lb. 49¢

Prices effective through Saturday, July 20. Not responsible for typographical errors. We reserve the right to limit quantities. Non-cash to Cashiers, Member, Twin County Grocers.

SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE • SAVE