

Flashbacks of 1960

As 1960 draws to a close, we realize how swiftly time does pass. And, while there is no way in which to turn back, through reflection we are better able to express our gratitude for whatever accomplishments and improvements the city and its residents have known and at the same time profit by past mistakes and shortcomings.

Highlights during January included

On the political scene: Frederic L. Reese (Dem.) took office as councilman of the fourth ward after defeating John Szatkowski, GOP nominee. Reese succeeded Lee Swiatkowski who declined to run after serving one term. Al Jankowski, democratic councilman from the first ward returned for a fifth term.

William Kurtz who was succeeded by Maurice V. Brady as Middlesex County Assemblyman, took over the chairmanship of the Introduction of Bills Committee, the Appropriations Committee, Financial Reports Committee, and conference committee.

Joseph J. Wojciechowski, began a 5-year term on the Board of Education, succeeding Alfonse Kolakowski, while John Kelly began his second 5-year term as a member of the Library Board. Mrs. Robert Post began a 3-year term on the Shade Tree Commission, John Szatkowski took over as director of the local Civil Defense for a one-year term and Fred Kurtz began serving a full term as local engineer on the Planning Board.

Patrolman Charles Travinsky was named municipal court clerk at \$625 a year. Joseph Kudelka took over a 3-year term as building inspector at an annual salary of \$780. Mrs. Mary Bratus was named utility clerk for a 2-year term at an annual salary of \$4,080 a post she later retired.

Frank Musolino was installed as president of the city's Board of Public Works and Thomas Vail was installed vice president of the board. Mrs. Ignatius Spina was elected president of the Library Board.

Elected chairman of the Zoning Board of Adjustment was Manvel Applegate, Jr. Richard Schultz returned as president of the Board of Health. Patrick Cleary took over as president of the Planning Board.

Also taking office in January were Bernard Maciel, City Fire Chief, and Joseph Rush, president of the First Aid Squad.

Community Wise: the construction of the Stevensdale housing project was begun and the Macedulski Terrace housing project, adjoining the Stevensdale tract, received approval. It was in January that the Jersey Central Power and Light Co. put into operation a 34.5 kilovolt transmission line to accommodate the growth in the city and surrounding area. Plans for a new city library were temporarily shelved only to be brought forth for more serious discussion and consideration in the ensuing months.

The city was credited with contributing \$683.50 to the United Red Feather Fund drive.

Church items included a buffet supper at the Christ during which the pastor, Rev. Ronald G. Albury burned the parish debt, a result of the explosion of several years back. The Rt. Rev. Alfred L. Banyard, D. D. Seventh Bishop of Diocese of New Jersey made his annual visit to the church.

The Holy Name Society of the Sacred Heart Parish held their annual banquet during which prizes were awarded to the winners of the Nativity Contest sponsored during the Christmas season. Guest speaker at the banquet was Magr. Harold G. Colgan, pastor of St. Mary's Parish of Plainfield and founder of the Blue Army.

Sportswise, the Sacred Heart Grammar School emerged as champions of the Tri-County Provincial School Basketball Tournament, which is sponsored by the K. C. of South Amboy, Sayreville and South River.

The First Aid Little League baseball team was presented with the winning trophy for the previous season.

Personalities in the news... John Zdanewicz was voted as the outstanding citizen of the year of Polish descent at the annual banquet of the Polish American Citizens' Club.

Master Sgt. Joseph J. Colucci of 11 Bertram Ave. was named first sergeant of the newly formed 198 Armaments and Electronics Maintenance Squadron.

James Ryan received congratulations for answering the greatest number of first aid calls during the previous year.

Jules Olecko took over as president of the Cloverleaf String Band.

Another note worthy event during the month was the formation of South Amboy Senior Citizens Retired Group.

On the light side and strictly for the youngsters, TV personality Johnny Jelly Bean made an appearance at Briggs Chevrolet.

W. Urbanik Joins Insurance Agency

Walter Urbanik of 21 Roll Avenue, Sayreville, and secretary of the South Amboy Savings and Loan Assoc., has joined the William Kurtz Insurance Agency.

A graduate of St. Mary's High School, Urbanik was certified from LaSalle University where he studied advanced accounting. He has been active in insurance underwriting and will serve as manager in his new post.

Local Businessman Gets Council Post

KEYPORT--Hyman Korobow of 105 Division Street and a partner in South Knitting Mills, South Amboy, at a meeting of the Keyport Borough Council last week, was named to the Keyport Borough Council.

The 48 year old businessman succeeds Alton D. Walling who resigned Dec. 15, and will serve until Dec. 1961.

Board Overrides Mayor, Votes Payment Of Work On Water Mains

The Board of Public Works concluded its final meeting of the year on a note of disagreement with Mayor Joseph Charnello. The disagreement involved payment of part or whole of \$4,789.16 to local contractor Adam Sadowski for work performed on water main installations.

A letter from the mayor to the board explained that he is "thoroughly dissatisfied with the replacement of pavement on numerous streets excavated by the contractor." The mayor stated that in his opinion a good portion of the final payment should be withheld until the pavement is properly replaced.

In addition the mayor requested that a complete breakdown of appropriations made by the City

Council to the board regarding bids and expenditures for the water treatment plant and the installation and extension of water mains be furnished him.

Boardmembers, meanwhile, defended the contractor and expressed satisfaction with his work. Moreover they contended that Sadowski's work for the city was performed at lower cost to the city than that of previous contractors and that he readily complied with all of their requests for changes and corrective work.

Mains Completed Months Ago

The water mains, for the most part, were installed in the Bergen Hill section. They were extended so as to cut into Thompson St. and Augusta St. Following completion of the work, the board forwarded a check to the mayor for final payment to the contractor. The check, warrant No. 2725, was returned unsigned by the mayor.

The board, meanwhile, passed a resolution by unanimous vote expressing its desire to pay the voucher and resolving that it be paid. The resolution has the effect of overriding the mayor's veto. A performance bond posted by the contractor remains effective for one year following final payment by the board.

Charnello also inquired why work on water mains on Catherine St. between Feltus St. and Highway 35 was eliminated although originally planned for. Supt. Michael Nagle explained that the water main on that street originally could not be located but that later it was discovered to be six feet below the ground surface instead of the normal three feet. Once located, he said, installation of another water main became unnecessary.

There were two additional letters from the mayor which were taken up. The first informed the board that there were two faulty fire hydrants on Prospect and Highland Streets. Nagle reported that the one on Highland St. was bent and has since been straightened out. Both hydrants, he added, were now in operation.

The second letter referred to poor lighting on Fourth St. just below Feltus St. The mayor forwarded a request from Joseph Nebus of 377 Fourth Street to have more light in that area which he described as being entirely dark.

Board Employees Get Pay

A motion by James Dugan to award all employees an end-of-the-year cost of living pay adjustment passed without dissent. Accordingly, a resolution was drawn up granting \$100 to all full-time employees and \$50 to all part time workers.

Sally Sullivan, secretary to the Planning Board, forwarded a surety bond from the Continental Casualty Co. in the amount of \$20,249

to the board which was obtained from Rojay Homes Inc. following Planning Bd. approval of section two of the contractor's building program.

Final approval for construction of homes by the builder was given Nov. 23. Approval was given for lots 9 to 27 on block 199 and lots 48 to 56 on block 202-A.

It was reported that the map enclosed by the firm did not include numbered lots, hydrant locations and the city engineer's signature. Some board members explained that these were included on a preliminary map and that these omissions would be supplied at a later date. The board, however, elected to defer the matter until its next meeting.

A check in the amount of \$800 was also enclosed to cover the costs of installation of utilities and inspection with the understanding that the firm was entitled to a rebate if the entire amount exceeded cost.

Off-Street Parking

In view of the many residents who do not have garage facilities for their cars and must therefore park them in front of their homes, board member Thomas Vail proposed that a letter be forwarded the Planning Board to investigate the possibility of using vacant lots for such purposes.

Vail's motion was in reference to the difficulties encountered by snow plows in clearing roads because of the numerous parked cars which lined the streets. He made it clear that he did not intend to have such lots serve as public parking lots per se, but only for temporary use by neighboring residents in times of emergency. There was also a discussion to make such lots available to allow the city sweeper to clean the streets unimpeded.

The board also made mention of the ordinance which requires residents to clear their sidewalks of snow following a snow fall. Some members felt the provisions of the statute calling for removal of the snow six hours after the termination of precipitation too stringent and favored an amendment which would extend the time span to 24 hours.

A contract to supply liquid chlorine, estimated at 9 tons, at a cost of \$0.125 per lb. was awarded to the Solway Process Division of New York. The company agrees to deliver 15 cylinders, 150 lb. each, with each trip and to give a refund if the market price during the year period declines.

Collections for November amounted to \$13,322.35 compared to \$7,706.74 for November of the previous year. Total collections up to December for the year amounted to \$107,141.37 compared to \$105,883.28 for the same period during 1959.

Nativity Contest Winners Announced

After reviewing 132 religious displays throughout the city and surrounding area, judges for the Nativity contest sponsored by the Sacred Heart Holy Name Society, awarded 1st prize to Sam Szarejko of 352 Fifth Street.

Winner of the second prize was Frank Kurawa of 338 Main Street; third prize went to Irene Ruszczyk of 354 Raritan Street.

Additional prizes in special categories were awarded the following: first prize for originality, Al Janas, corner of Augusta and Thompson Streets; second prize, George Wilus of Walnut Street with a tie to William Ifka of 116 North Pine Avenue and third prize to Edward Stochel of 101 Cleveland Avenue, President Park.

Mrs. Arthur Marczak of 329 Henry Street was awarded first prize for her window painting; George Cierpiel of 408 Washington Ave., second prize, and Anthony Gorczyca of 240 Second Street, third prize.

Stanley Wonski of 119 Bordentown Ave. received the award for the most beautiful outdoor shrine, and the Nebus Market on Feltus Street, the business establishment display award. Special commendation was given Hoffman High School students for their art efforts and special mention was made regarding the local city hall which supported the "Keep Christ in Christmas" theme with their outdoor creche.

Receiving honorable mention were Joseph Polguy of Orchard Street; Joseph Szarejko, Hilltop Ave., Sayreville; Dr. Paul Madura, 225 Walnut St.; Eugene Morris Paint Shop, First St. Nelson Plumbing, 230 Bordentown Ave., At Heim, 527

(Continued on Page 7)

Peterson Pharmacy

Tel. Parkway 1-0137

Open This Sunday

Madura's and Arky's
Closed for the Day

In Case of Emergency Call
South Amboy Memorial Hospital

Can YOU STOP in Time?
SLOW DOWN

J. J. Harrigan Co., Inc.

Real Estate & Insurance
(Sayreville Shopping Center)
Phone Parkway 1-7500

Main Liquor Store

— WE DELIVER —

339 MAIN STREET

Phone Parkway 1-1164

Sayre-Wood Ford

Sales - Parts and Service

A-1 Used Cars

RT. 9, MADISON TOWNSHIP

200 ft. S. of Sayreville Shopping C.
Parkway 1-4600

Editorial

Exit: Two Jims

The South Amboy City Council will have a new look beginning with the reorganization meeting of the new administration Monday, January 2, at 12:00 noon. There will be two new faces gracing the council podiums. — Councilman-at-Large Richard Schultz and Councilman Fred Henry.

With the coming of Fred Henry, the council will have a second Fred along with Fred Reese of the Fourth Ward. By coincidence, there will be two less Jims — Council President James Harrigan, who declined to run for reelection, and unsuccessful candidate for mayor, Councilman James Van Derveer, representative of the Second Ward.

The most popular name in city governing circles, however, is John. Having that name are Councilman John Howley of the Third Ward, City Clerk John Triggs and City Solicitor John Mullane.

Mentioning first names may be somewhat facetious, but there is an impending loss with the departure of the two Jims who are retiring to private life again. Although public confidence has been given Schultz and Henry by their election, the shadow of the two Jims in the council chamber will not be effaced for some time.

In two years, James Harrigan has elevated the Council Presidency to new heights of nobleness, esteem and decorum.

Few public servants have applied so immense a degree of energy and diligence, as well as excellence, in the exercise of public duty and responsibility as Jim Harrigan. Few have been as conscientious as he in discharging the public trust that the people have invested in him.

The salubrious record that Harrigan leaves in departing from City Hall does not end there. During his term, not once has anyone been given a tart or discourteous reply or remark by him. There were times when Harrigan had to be firm and resolute but not without just cause. His uppermost concern has always been "What is good for the city" and not what is politically advantageous, prejudicial or discriminatory.

The most conspicuous characteristic which Harrigan forged on city matters is described by the word "progressiveness". Through his efforts he has established a firm framework for the future operation of the city. His valedictory in which he outlined his recommendations for the development of the Sand Fill area is typical of the sharp business mind which he virtuously and eminently engaged in all city concerns.

The nicest compliment that can be paid Harrigan aside from his judiciousness in public matters is his modesty and his self-effacement. There were numerous instances when he deserved appreciative pats on the back for his work. He could have easily monopolized press headlines. But Harrigan was essentially a "team" man who made sure that the laurels proportioned out equitably. These deferences to others have won for him the sincere respect of all.

James VanDerveer will be remembered as a bundle of energy, a man of action who made his influence felt in all government quarters. He can be described as a "workhorse" who took an active interest in all problems which affected the citizenry.

His knowledge of municipal functions will be sorely missed when he vacates his council chamber seat. Known for his organizing and administrative abilities, he will of a certainty be induced to participate in numerous civic projects by those in public responsibility who recognize his talents.

Salient among "Van's" accomplishments are his efforts in coordinating the activities of the five fire companies with the policies of the council and in establishing the Senior Citizens' organization.

These and other "extra-curricular" engagements on his part have made him an outstanding public figure and a reliable servant of the people working for their welfare.

Perhaps with a little prodding from the electorate and a mile more aggressiveness on his part, VanDerveer might not have suffered defeat at the polls in the past election. But Van is a condescending person who does not impose his will or his feelings too strenuously on the people.

There were also certain conditions of a political nature which did not work fortuitously in his favor, disadvantages which are the undeserved lot of candidates who merit better political fortune.

In any event, there was much accomplished during his eight years as a councilman. He has set a target for his successor to emulate and attain, which will not be an easy task.

To the two Jims, we hope we have not heard the last of them. In fact we are certain that should they decide to hibernate, the public clamor for their services will cause them to once again sit at the helm of things to help direct the city.

CHRIST CHURCH SETS NEW YEAR'S DAY PLANS

Christ Church will observe New Year's Day, the Feast of the Circumcision, with services at the usual hours of 7:30, 8:45 and 11 a. m. The first two services will include Holy Communion.

At the 8:45 a. m. Family Service, the Church School Advent offering boxes will be collected. The money will be used to aid missions in the Diocese of New Jersey.

At the 11 o'clock service, the newly formed young Children's Young Churchmen's Choir, under the direction of Clinton C. Hertz, organist and choirmaster, will present a holiday cantata entitled the Christmas Story of Harry Brooks. The group, with 20 teenage boys and girls made their initial appearance at the Christmas Eve carol service.

The annual holiday open house will be held at the rectory for all parishioners and their friends between 2 and 6 p. m. Leaders of the parish women's organization will pour the punch.

Church school classes, the Junior-Hi Fellowship, Senior V.P.F. and Adult Confirmation class will be omitted during New Year's Day.

Three Year Approval For State Institution

Dr. J. Berkeley Gordon, M. D., Medical Director, announced today that the New Jersey State Hospital at Marlboro has been approved for three years by the Joint Commission on Accreditation of Hospitals. Dr. Gordon said Marlboro was inspected for three days on Oct. 31, Nov. 1 and 2, by Dr. William B. Talbot, Field Representative, of the Joint Commission. Last year Marlboro was approved for a one-year probation pending re-inspection this year.

The Joint Commission on Accreditation of Hospitals, which granted the Certificate of Accreditation to the Marlboro State Hospital, is comprised of five national medical and hospital organizations. They are The American College of Physicians, The American College of Surgeons, The American Hospital Assn., The American Medical Assn., and The Canadian Medical Assn.

Welcome to
a New Year—our hope is
it will bring good health,
happiness, and warm
friendships to everyone.

AIR ELECTRIC, Inc.

Therefore being justified by faith, we have peace with God through our Lord Jesus Christ. — (Romans 5:1)

We have faith that the sun will rise tomorrow; that when we turn them on, the electric light, the TV and the radio will work... belief in the operation of powers we cannot see or comprehend. Why, then, does our faith in God often falter? Without it, we can have no peace.

Main Liquor Store

339 Main Street South Amboy, N. J.

WE DELIVER — Phone Parkway 1-1164

Beer — Wine — Liquor — Cordials — Soda

FOR YOUR NEW YEAR'S PARTY

Beer, Liquors, Soda, Champagne, Specialties

CHECK OUR ECONOMY DEPARTMENT

KOOLIT STEGMAIER BRAND AT GREAT SAVINGS	SCOTT'S SPECIAL SCOTCH \$4.99 Fifth	KASSER CORDIALS \$2.99 Fifth
KASSER VODKA 100 Proof \$4.65 Full Qt.	DUDIK'S PR. STOCK 91 N 90 Proof \$4.29 Full Qt.	MONOGRAM BLENDED WHISKEY \$3.99 Full Qt.
KASSER VODKA 80 Proof \$3.98 Full Qt.	MONOGRAM 91 N 90 Proof \$3.69 Full Qt.	BROOKROCK SODA \$1.65 Case
	DUDIK'S PR. STOCK BLENDED WHISKEY \$4.79 Full Qt.	Large Bottles Gingerale Club - Flavors

— JUST TO MENTION A FEW —

OPEN UNTIL 10:00 P. M. SATURDAY NIGHT

PHONE FOR DELIVERY

MAIN LIQUOR STORE PA 1-1164

Flashbacks

Con't from front page

FEBRUARY

News highlights recorded in the area during February

The South Amboy Savings and Loan Association reported a substantial growth over the previous year. Vincent Nebus, president of the institution, reported total assets reached 263,000 showing a 10% increase over the previous year.

Plans were formulated by the National Lead Company for the construction of a new plant on a 95-acre site to produce a new product.

The city's municipal garage reached completion. City Council undertook discussion of the present tax rate and a 39-point tax increase was proposed for 1960. Although the school budget had been pared by \$71,000, teachers salaries were increased. Joseph Hermann was appointed to the board of education to succeed Mrs. Howard Ervin.

Other Events during the month: A ten-member delegation from the Christ Episcopal Church—Young People's Fellowship attended the Bishop's Ball at Synod Hall, Trinity Cathedral in Trenton.

The Sacred Heart CYO held a successful minstrel with "Deep Old South" as its theme.

St. Mary's Grammar School PTA at the group's annual Father's night meeting, heard Robert Morris, former chief of the U. S. Senate Security Sub-Commission and later a candidate for the GOP senatorial nomination during the primary race opposing C. P. Oase.

It was during February that the South Amboy Old Timers Club celebrated their first anniversary, and the Cloverleaf String Band participated in the Winter Carnival Festivities at Saranac Lake.

The South Amboy First Aid Squad sponsored its second annual drum and bugle competition with the Melrose Corps serving as hosts. The Melrose Drum and Bugle Corps won seven trophies at the standstill competition, sponsored by Major O'Brien's Post of Neptune earlier.

Miss Geraldine Lewandowski was elected queen of the ball to reign at the 20th anniversary celebration of the Union of Polish Women in America, Group 81.

MARCH

Community News during March revolved around the lack of a deed for the land fill area purchased from the state by the city for a sum of \$100 per acre for 68 acres. The dispute arose when a deed had not been forwarded after the check covering the original amount requested above was remitted by the city and accepted by the state. The delay resulted when the state announced the price for the land was very low in comparison to prices paid the state for similar sites in seven other municipalities.

The city's budget was ratified. Total general appropriations reached a total of \$860,724.52, which was \$69,852 higher than the budget for the previous year.

Politics Again hit the headlines as Councilman-at-Large James Harrigan (Dem.) announced that he would not run for re-election in November. Petitions were filed for candidates posts. Mrs. Howard Ervin, it was announced, would be the GOP standard bearer for the councilman-at-large seat; Richard Schultz, the Democratic candidate for the seat.

Joseph Charnello (Rep.) announced he would run again for mayor. Councilman of the 2nd Ward James VanDerveer (Dem.) announced he would oppose Charnello for the mayor's post. Newcomers on the local political scene included Fred Henry who became the Democratic candidate for council representing the 2nd Ward, and Paul Farrell, Republican candidate for the council from the 2nd Ward opposing incumbent John Howley.

A report was issued estimating the cost of snow removal during a recent blizzard totalling \$1,000.

City Council and other agencies again reopened the discussion for a new library and city hall.

Discussion began on the widening of the railroad underpass at Erma Road, on which construction began in November.

Other events included a testimonial dinner for the Rev. Walter Urbanik, in honor of his 25th anniversary as pastor of the Sacred Heart Parish.

A pilgrimage to the shrines of Canada was announced by the Sacred Heart Holy Name Society.

Otto Miller, retiring warden of the Christ Episcopal Church was honored at a testimonial dinner.

Vincent J. Nebus was presented with the Pelican award, highest scouting award, by the Rt. Rev. George W. Ahr, Bishop of Trenton, for his work with the local scouts.

The Harlem Magicians basketball team played the College All Stars with the Magicians scoring 68, the All Stars 52.

Kurzawa Funeral Home

Open Bowling

EVERY SUNDAY AT
KOZY LANES

Highway 35, Morgan, N. J.

FOR BENEFIT OF

South Amboy

First Aid and Safety Squad

Jersey Journeys

by U. Phillip Carr

SOME NEARBY SPOTS FOR SLEDDERS

With the great quantity of snow which has fallen in our area during recent weeks you may have gotten the old sled out of the garage and cleared the rust off the runners. But most dyed-in-the-wool sledders soon tire of the ruts on Stockton Street and have a guilty conscience about coasting down the hospital terraces with "their" "Keep Off The Grass" signs. For those who seek greater thrills, here are two suggestions, both in parks operated by the Union County Park Commission.

At Echo Lake in Westfield, a fine slope is available for coasters. We get there by crossing the Edison Bridge and gaining access to the Garden State Parkway which we follow northward to Exit 135, Central Avenue. After going three-quarters of the way around the traffic circle, we follow Central Avenue for several miles to its end in the center of Westfield (about 2 1/2 blocks after going under the Jersey Central Railroad). We turn right here on Broad Street. At the first corner, we turn left on Mountain Avenue and follow this road for a mile or so through the center of the village of Mountainside to Route 22.

At this intersection, a road leads to the right into Echo Lake Park. About three-quarters of the way through the park a long hill can be seen to the left. It's just past a circular building; opposite a water wheel and has a flagpole on top. The slope is about 100 yards long and has one level shelf.

To reach our other "sledder's paradise", we also drive north on the parkway, this time a bit farther to Exit 138. Galloping Hill road is bisected by the parkway and boasts a public golf course with numerous hills which are fine for sledding. Some years ago an automatic starting device for tobaggons was available here, and may still be in operating condition. If so, there are additional thrills in store for you. Since the hills at this park are on the fairways of the golf course, sledders are only allowed to use them when they are well covered with snow. Before making the trip, it is best to check on snow conditions by calling the Park Commission at CHestnut 5-2212.

Have a good time. Steer clear of stumps, trees and rocks. And be sure there is plenty of hot chocolate on hand for your arrival at home.

NEXT WEEK: A trip to Morristown Historical Park.

Vanderveer Will Head County Heart Fund Drive

James VanDerveer of 243 Augusta Street, councilman of the 2nd Ward and the city's fire commissioner, has been appointed to head the Middlesex County Heart Fund campaign, according to an announcement by Dr. Arthur L. Roth, president of the Association. It will be the third consecutive year for VanDerveer to head the drive.

Plans for the 1961 campaign are now being made by the fund raising advisory committee headed by Joseph DeCoster of Perth Amboy, vice president of the Association.

\$50,000 Goal

VanDerveer said the volunteer fund raisers will be "shooting for a goal of \$50,000" to support the year-round battle against heart disease. "We intend to break the record of almost \$42,000 contributed two years ago," he said.

More than half of the 36 local chairmen, who will head drives on the community level, have already accepted appointments, the county leader reported. VanDerveer said anyone interested in working for the Heart Fund in any municipality can contact the county Heart Association at 263 Loring Avenue, Edison.

Resident for 31 Years

A native of New Brunswick and a graduate of that city's public schools as well as Rutgers University VanDerveer has been a resident of South Amboy for 31 years. He is employed as a supervisor for the Western Electric Co. in Newark and is treasurer of its Supervisors' Club.

He is also a member of the International Association of Fire Chiefs, Knights of Columbus Council 426, the Loyal Order of Moose, and the So. Amboy Yacht Club. He has served as scoutmaster of Boy Scout Troop 99 in South Amboy for the past 15 years.

Ronald E. Coles of 369 N. Main Street, Milltown and asst. treasurer of the Edison Bank, will again be VanDerveer's top assistant in the post of campaign treasurer.

The month-long campaign will be officially launched at the annual kickoff dinner on Feb. 1. Volunteers will begin canvassing their area early in February building up to the Heart Sunday climax on Feb. 26, during which day the Edison bank will be open to receive funds directly from the local chairmen.

My Neighbors

"Do you treat everyone who comes in here like a crook?"

Weekly Calendar

Tuesday:

Enterprise Hook and Ladder Company will meet at the firehouse at 8 p. m. City council meets at 8 p. m. at the city hall. South Amboy Woman's Club will hold their regular meeting at 2 p. m. at the Calvary Methodist Church. Mrs. Elsie Spencer will show films of the Mardi Gras.

NOTICE OF ANNUAL MEETING OF STOCKHOLDERS OF FIRST NATIONAL BANK SOUTH AMBOY - MADISON TOWNSHIP, N. J.

The annual meeting of the stockholders of First National Bank South Amboy - Madison Township, N. J. for the election of directors to serve for the ensuing year, will be held at its South Amboy Office, 100 No. Broadway, South Amboy, N. J. on Tuesday, Jan. 10, 1961. The polls will be open at 2:00 P. M. and will remain open one hour.

SARA E. DEIBERT, Cashier

New Year Joy

We hope your cup will be brimming with all good things in the year ahead!

BARANOWSKI'S MARKET

to all our many friends

Thomas & Chadwick
148 Whitehead Avenue
Phone CLifford 7-2323

Candlelight Supper Plans Discussed

The Sacred Heart Parent Teachers Ass'n. honored its past presidents at the Dec. meeting and Mrs. John Janowski presented each with a gift.

Final plans were discussed for the Candlelight Supper (Oplatek), scheduled for Sunday, January 8. Reservations for the event will close Jan. 2 and committee members are asked to make their returns by that date.

A Christmas pageant was given by the school children under the direction of Mrs. Helen Kluska, a 5th grade teacher. The Rev. W. Urbanik closed the meeting with a Christmas blessing for everyone.

Following the business session, Santa came and gifts were exchanged. Refreshments were served by the 6th grade mothers.

GOVERNMENT SURPLUS SALES

NOW anyone can buy DIRECT from U. S. GOVERNMENT SURPLUS DEPOSITS, by mail for yourself or for resale. Cameras, binoculars, cars, jeeps, trucks, boats, hardware, office machines and equipment, tents, tools and tens-of-thousands of other items at a fraction of their original cost. Many items brand new. For list of hundreds of U. S. Government Surplus Deposits, located in every State and overseas with pamphlet "How Government Can Ship Direct To You..." plus procedures, HOW TO BUY and how to get FREE SURPLUS, mail \$2.00 to SURPLUS SALES INFORMATION SERVICES, P. O. Box No. 1819, Washington 5, D. C.

THE CITIZEN

Published Every Thursday by the So. Amboy Publishing Co., Inc. 433 Augusta St., South Amboy, N. J. Established 1892

J. R. Wojciechowski Managing Editor Phone Parkway 1-0004

Entered as Second Class Matter at the South Amboy Post Office Under the Act of March 3, 1979

Subscription Rates \$3.00 per year - 7c per copy

(Member of New Jersey Press Assn.)

This newspaper will not be liable for errors appearing in the advertising beyond the cost of space occupied by error.

Greetings

We're in perfect harmony in wishing you a happy, healthy and prosperous New Year

SWAN HILL ICE & COAL CO.

A recent survey shows that four out of five women haters are women.

ADAM LOVELY

Plumbing and Heating GAS HEATING Units Installed 359 Henry Street SOUTH AMBOY Tel. Parkway 1-0118

The clock strikes twelve... the New Year arrives. May all its seconds, minutes and hours add up to a wonderful year for you.

NEBUS MARKET

ROOFING

RECOVERED - REPAIRED

Shale - Slat - Asphalt - Tile - Asbestos Waterproofing - Skylights - Leaders & Gutters (All Kinds of Sheet Metal Work)

Hot Air Heating & Air Conditioning

R. F. STACK, INC.

Office: Hillcrest 2-2465 (24-Hour Answering Service) JOSEPH VIGILANTE KATHERINE STACK HAROLD PETERSON Parkway 1-2399 Hillcrest 2-2465 Valley 6-1748 94 JEFFERSON ST., PERTH AMBOY, NEW JERSEY

NOTICE

GARBAGE COLLECTION FROM THE ALLEYS

WILL BE RESUMED THIS SATURDAY

DECEMBER 31st

JOHN ROWLEY, Street Commissioner

It's time to say, "Happy New Year", and to thank you warmly for your loyal patronage.

FRANK'S RADIO & ELECTRIC

LOTS WANTED (Cash Buyers Waiting) — KEY AGENCY — Lowell 6-5100

Sign outside a church: CH—CH What's Missing?

New Year Wishes

We're coming your way to wish you the kind of a New Year that you will long remember as the happiest, the healthiest and the most prosperous.

Jackin and Cross Garage

DANCE

SPONSORED BY THE
PULASKI PARADE COUNCIL

SATURDAY EVENING JAN. 14, 1961
9 P. M. to 1 A. M.

At the IRONWORKER'S HALL
Market Street, Perth Amboy, N. J.

Featuring . . .

TEDDY MAKSYMOWICZ
THE RADIO POLKA KING

Donation \$2.50

Ring in the New Year...and may joy, health and prosperity be with you through all its days.

JULIE'S Beauty Parlor
JULIE DOWNS, Prop.

OFF! to a New Year

Away we go into the New Year. And here's hoping it's a glorious year for you!

Mason-Wilson Funeral Home

HAPPY NEW YEAR to ALL!

Our sincere wishes for your happiness, health and prosperity in the New Year.

MAIN LIQUOR STORE
299 MAIN STREET SOUTH AMBOY

Elementary School Attendance Honor Roll

Following is the attendance honor roll listing for the South Amboy Public School:

Grade 1
Daniel Aceto, Robert Brezinski, Douglas Buckalew, Louise Cakdeoth, Donna Lee Cotter, Charles English, Patsy Sue Florino, Gail Gavenus, George Griffen, Patti Jorgensen, James Keegan, John Krolk, Joan Krug, James Ludlow, Dennis McCarthy, Lawrence Parsons, Patricia Shaluba, Harold Warner and Gerald Volosyn.

Grade 1B
Joyce Bright, Marjorie Hamilton, Lois Maxfield, Carol Michalsky, Peggy Mundy, Linda Tice, Debra Wistomb, Joanne Wistuba, Donald Freer, Stephen Garvey, James Heath, Theodore Huff, Kenneth Kubinak, Bob Point, David Rehn, William Ward, Albert Thompson, Mark Travinsky and James Ziola.

Grade 2A
Karl Buickrood, Leonard Hansen, Frank Jonason, Collin Mac Kenzie, Paul Mundy, William Parsons, David Roberts, Michael Tingle, Roger White, Thomas Wortley, Sylvia Cragg, Benita Formoso, Judith Sandra Bedmar, Mary Ann Ohonsky and Maureen Heiton.

Grade 2B
Verna Koloski, Louise Litta, Virginia Loosch, Cynthia Ludlow, Cynthia Pilar and Mary Helen Ward.

Grade 3A
Ruth Bloodgood, Vivian Bolen, Kathryn Bouchard, Kathleen Dill, Brenda Haas, Elizabeth Hammel, Kathleen Kubinak, Cynthia Loosch, Jo-Ann Michalsky, Wendy Romer, Noreen Schmidt, Candee Slick, Jean Smith, Karen White, Christine Zavodsky, Carolyn Trout and Elizabeth Ohonsky.

Grade 3B
David Arky, Thomas Brinamen, Edward Campbell, Harold Coyle, John Freer, Thomas Krolk, Sean Powers, Gary Read, Paul Sup and Joseph Plorkowski.

Grade 4A
John Bloodgood, Edward Buckalew, Kim Dexheimer, Donald Ludlow, Gary Rossmann, James Tingle, Geraldine Estelle, Sue Ann Jonason, Vicki Jorgensen, Linda Larson, Anne Marie Maxfield, Barbara Shackleton, Donna Mae Schmidt and Linda Thomsen.

Grade 4B
Denise Bedmar, Francis Chonaky, Donald Clayton, Eugene Kaboski, Linda Petersen, Beverly Samuelson, Donna Marie Stolte, Lee Stratton, Raymond Lutz and Carol Whitcomb.

Grade 5
Boys
Stephen, Cragg, Ronald Denne, Raymond Drost, Terrance Hodder, Gary Iacuzzi, Alexander Jakimowicz, Robert Keegan, Robert Kubinak, William Parison, Ernest Read, Alfred Stamm, Russell Thomsen, Glenn White and Curtis Wood.

Girls
Margaret Batima, Sandra Boudinot, Donna Butkerood, Ruth Edwards, Peggy Griffin, Diana Heath, Judith Reick, Margaret Van Mierlo and Sharon Trout.

Grade 6A
Louis Grover, Ronald Hammel, William Keegan, Thomas Kennedy, Robert Krug, Gary MacKinnon, Ronald Nota, Andrew Peterson, George Point, James Quinnlan, Andrew Rossmann, Susan Giddes, Nancy Lindblad, Patricia Nilsen and Kathleen Rainone.

Grade 6B
Clifford Connors, James Hubbs, John Lounsbury, William Lutz, Steven Shackleton, William Straff, Stanley Strumskiewicz, Anthony Tremarco, Clyde Trout, Donald Trout, Roseann Dyda, Elizabeth Haas, Lynn Mc Oracken.

Garden State Parkway Adds Milk To Free Drinks January 1

RED BANK--The Garden State Parkway will add milk to its annual New Year's Day offer of free drinks for safety.

Katharine E. White of the New Jersey Highway Authority said the fourth annual invitation to Parkway motorists on New Year's Day will include milk as well as coffee and tea with the traditional doughnut, toast or a second drink.

The Authority's invitations, passed out in card form to motorists at Parkway toll booths, are aimed at promoting maximum road safety year-round as well as during perennially hazardous driving period from midnight to noon each January 1st.

The invitations will greet the early New Year's Day drivers and urge them to stop at the next Parkway restaurant ahead for coffee tea or milk as guests of the toll road. Some 6,000 invitations are expected to be issued by toll collectors between midnight and 11 a.m. Sunday.

Commissioner White said the program seeks to remind motorists of the need to pause in their late-hour travels for a refreshing break. She noted that Parkway drivers are permitted to stop along the right roadside for an emergency rest or nap as well as at service areas.

The invitations will be distributed only from those toll barriers which are located in advance of a restaurant gasoline station service area. They will be honored at the restaurants until 12 noon. The program was first introduced on the Parkway Jan. 1, 1958.

Happy New Year

The gay bells ringing in the New Year echo our wish that it be filled with peace and joy for all.

The GUNDRUM SERVICE

The more you know, the more you know you ought to know.

A HAND IN THE Future

At the New Year, we extend our greetings and good wishes to you. As the frontiers of achievement and opportunity move ever outward, may all of us in this community reach out to a future of greater endeavor...higher accomplishment.

FIRST NATIONAL BANK

South Amboy - Madison Township

Hoffman, Watt Nuptials Held

SOUTH AMBOY — St. Mary's R. C. Church was the setting Monday for the marriage of Miss Christine Hoffman, daughter of Dr. and Mrs. Charles W. Hoffman of Bordentown Ave., and Lt. James Watt, son of Mr. and Mrs. Robert B. Watt of New York City. The Rev. Msgr. Francis P. Sullivan, pastor of St. Mary's, officiated at the double ring ceremony performed during a nuptial mass.

Given in marriage by her father, the bride wore a gown of silk-faced peau in antiqued old ivory, designed in a symmetrically draped silhouette with a molded inset of hand-run Brussels lace, with a matching butterfly veil of pure silk illusion. She carried a bouquet of hybrid orchids with variegated holly.

Miss Francis Hoffman, a student at Mt. St. Mary's, Los Angeles, California, was maid of honor for her sister. Attendants were Miss Jane Watt of New York City; the Misses Susan Hoffman, Maureen Baranowski, Geraldine Lewandowski, and Mary Fern, all of South Amboy.

Best man was William Anthony Watt. Ushers were Robert B. Watt, Jr. of New York City; Joseph Hoffman, a brother of the bride and student at St. Anselm's College in Manchester, N. H.;

and J. Desmond Saver of Brooklyn, N. Y.

Following a wedding trip to the Poconos on Jan. 1, Lt. and Mrs. Watts will live at the Harbor Terrace Apartments in Perth Amboy. For going away, the bride chose a black box suit trimmed with leopard and matching accessories.

The bride, a graduate of St. Mary's High School, attended Loretto Heights College in Denver, Colo. She is now a member of the faculty at St. Thomas Parochial School in Old Bridge.

The bridegroom, a graduate of the Coast Guard Academy in New London, Conn., is stationed with the Coast Guard at St. George, Staten Island.

ALBERN'S
Sea Food

WE FRY FISH
WED. — THURS. — FRI.
117 NORTH BROADWAY
SOUTH AMBOY, N. J.
Phone Parkway 1-0459

Damp coffee grounds make a sweeping compound which will keep the dust down. Also will leave rugs clean.

We merrily toast the New Year,
with confidence in its bright promise of
good things for all, and
with the sincere wish that it will
be full of good health and happiness for you!

PETERSON PHARMACY

"Your REXALL DRUG Store"
122 NORTH BROADWAY SOUTH AMBOY

Local Weddings Monday

Kurzawa, Kurtz Nuptials

SOUTH AMBOY — Miss Carole Anne Kurzawa, daughter of Mr. and Mrs. Frank T. Kurzawa, 338 Main Street, became the bride of Frederick H. Kurtz, son of Mr. and Mrs. William Kurtz, 512 Alpine St., during ceremonies at the Sacred Heart Church Monday afternoon. The Rev. Walter Urbanik officiated.

Given in marriage by her father, the bride wore a white satin sheath gown with detachable train and portrait neckline. Her four tiered fingertip length veil of French illusion was attached to a crown of orange blossoms. She carried a bouquet of stephanotis and white poinsettias.

Miss Colette Kurzawa was maid of honor for her sister. Bridesmaids were the Misses Janet Nietopp and Katherine Kurtz, a sister of the groom, both of South Amboy. Floreen Pawlowski of South Amboy was a junior bridesmaid.

Best man was William Kurtz, Jr. of South Amboy, brother of the bridegroom. Ushers were Bert Bartz, Laurence Harbor, and Frank Kurzawa, Jr. of South Amboy, a brother of the bride.

Following a wedding trip to Bermuda, the couple will reside in Madison Township.

Mrs. Kurtz, a graduate of St. Mary's High School and Douglass College, New Brunswick, is a member of the faculty at Madison Township School No. 18.

Mr. Kurtz, a graduate of Hoffman High School and Northeastern University in Boston, Mass., is employed by F. H. Kurtz Associates Engineers, South Amboy.

Yanas, Lipo Nuptials

SOUTH AMBOY — Miss Roberta Yanas, daughter of Mr. and Mrs. Joseph Yanas, 31 Laurel St., and Anthony A. Lipo were united in marriage during a nuptial mass at the Sacred Heart Church Monday.

Father Walter Urbanik celebrated the Nuptial Mass.

Given in marriage by her father, the bride wore a princess styled taffeta gown with Alencon lace bodice and sleeves trimmed with seed pearls, and a fingertip length veil of imported illusion attached to a crown of seed pearls. She carried a white prayer book with white orchids.

Miss Marlene Dicarro of Kenilworth was the maid of honor. Attendants were Miss Christine Hulak of Cleveland, Ohio; Miss Linda Lipo of Perth Amboy, a sister of the bridegroom, and Miss Emine Ahmed of Jamesburg. Marjorie Yanas of South Amboy and sister of the bride, and Arlene Lipo of Perth Amboy and sister of the groom, were junior bridesmaids.

William Ehnott of Perth Amboy served as best man. Ushers were Paul Miller of Fords; John Lukie, South Amboy and cousin of the bride; Richard Bocasso of Totterville, S. I.; James Lipo of Perth Amboy and

brother of the groom, and Theodora Yanas of South Amboy, a cousin of the bride.

Mr. and Mrs. Lipo left for a wedding trip to Miami, Fla. For going away the bride chose a black wool suit with matching accessories, a mink stole and white orchid corsage.

The bride, a graduate of Bayreville High School and Douglass College is on the faculty of the Irwin School East Brunswick. She is studying for her master's degree in education at Rutgers University.

The bridegroom, a graduate of Perth Amboy High School and the Newark School of Engineering, is a veteran of the U. S. Army. He is employed as a sales engineer with the Industrial Insulators Corp. of Perth Amboy.

May your
New Year
be full
of life's
joys and
blessings.

**SANITARY
ICE AND COAL
COMPANY**

Gomolka's
AUTO BODY

Body & Fender Work
Complete Refinishing, Welding
(DuPont Spray - Glazing)

(TOWING SERVICE)
Phone Parkway 1-0100
1/2 mile past S. Amboy Hospital
HIGHWAY 35 MORGAN

Best wishes for
the New Year
Parkway Liquors
467 S. PINE AVE. & GROVE ST., MORGAN, N. J.

Resolved:

To wish for you and yours a
New Year bright with good
health and good fellowship.

To express to our valued
patrons our grateful thanks
for their
loyalty and
good will.

Frank's Market and Employees

The clock strikes
the hour, and a
New Year
is ushered in
... one that
we hope holds
many happy
days in store
for you and yours.

MARIE'S DELICATESSEN

MORGAN, N. J.

"Successful people are the
ones who can think up things
r the rest of the world to keep
sy at." — Don Marquis.

**Herald
the New Year**

Here
comes a
brand New
Year!
May it be
a grand one
for you.

WILLIAM H. LEWIS
133 Henry Street

AN ORDINANCE TO AMEND AN ORDINANCE ENTITLED: "RE IT ORDAINED BY THE BOARD OF HEALTH OF THE CITY OF SOUTH AMBOY, NEW JERSEY, AS FOLLOWS: THE FOLLOWING SHALL CONSTITUTE THE REGULATIONS GOVERNING THE MINIMUM INSTALLATION OF PLUMBING IN THE CITY OF SOUTH AMBOY, NEW JERSEY."

Section 1. Section 20 of the aforesaid ordinance shall be amended to read as follows: All changes in direction in cast iron, wrought iron pipes shall be made with long sweeps, 1/16 bends, 1/4 bends and Y branches. Short quarter bends and saddle hubs are prohibited. Tapping soil pipe for a waste connection is prohibited. At the base of every stack a cleanout of the same size shall be situated. This can be either a cleanout with a cap or a tee. Soil capped tees can be used only for vents, never for waste or soil.

Section 2. Section 22 of the aforesaid ordinance shall be amended to read as follows: Every water closet, urinal, sink, bathtub, washbasin, and tub, and of hydrant waste pipes must be separately and effectively trapped and vented. Urinal platforms if connected to drain pipes must be also properly trapped and vented and no trap smaller than 3 inches with a supply of water so arranged as to always maintain the seal of said trap. In no case shall the waste from a bathtub or other fixture be connected with the heel or bottom of the head of the water closet connection. Garbage disposal units and dish washers and clothes washers and kitchen sinks must be separately connected to stack with no smaller than 2" waste. Garbage disposal units shall be of the type approved by the Board of Health. Use air gap on inlet side of trap.

Section 3. Section 24 of the aforesaid ordinance shall be amended to read as follows: When the trap is 3 feet or more from a vertical vent it must be continuously or individually vented. Vents can be of galvanized wrought iron, cast iron or copper. A cellar water closet must be vented by means of a 2" vent. If one or more additional fixtures are in the same line the vent shall be 2" in size. No trap shall be more than 2 feet from any fixture.

Section 4. All ordinances and parts of ordinances inconsistent with this ordinance are hereby repealed, and this ordinance shall take effect immediately upon its passage and publication as required by law.

NOTICE

The foregoing ordinance was introduced at a meeting of the Board of Health of the City of South Amboy, County of Middlesex, New Jersey held on the 5th day of December, 1960 and it will be considered for second and final passage at a meeting of the Board of Health to be held at the City Hall, South Amboy, N. J. at 8:00 p.m. on January 5th, 1961 at which time all persons having objections thereto are hereby notified to be present and to present same.

JOHN J. FRIGGS,
City Clerk
Issue of South Amboy Citizen
December 15, 1960

SHERIFF'S SALE
SUPERIOR COURT OF NEW JERSEY, CHANCERY DIVISION, MIDDLESEX COUNTY, Docket No. 1960-59, Carteret Savings and Loan Association, a corporation of New Jersey, is Plaintiff, and Lawrence Robert Bratus and Dorothy Bratus, his wife, and State of New Jersey are Defendants. Writ of Execution for the sale of mortgage premises dated November 16th, 1960.

By virtue of the above stated Writ, to me directed and delivered, I will expose to sale at public vendue on

WEDNESDAY, THE 4TH DAY OF JANUARY, A. D. 1961
at the hour of two o'clock by the then prevailing (Standard or Day-Night Saving) time, in the afternoon of the said day, at the Sheriff's Office in the City of New Brunswick, N. J.

ALL that tract or parcel of land, situate, lying and being in the TOWNSHIP OF MADISON, in the COUNTY OF MIDDLESEX, in the STATE OF NEW JERSEY.

BEGINNING at a point in the southerly line of Locust Court, distant westerly along the same 67.61 feet from its intersection with the easterly line of Farmbrook Drive if such streets were produced; thence easterly along the southerly line of Locust Court on a curve to the left having a radius of 50 feet a distance of 18.15 feet; thence (2) still along the southerly line of Locust Court on a curve to the right having a radius of 50 feet a distance of 67.22 feet; thence (3) south 15 degrees 40 minutes 40 seconds west 77.81 feet; thence (4) south 54 degrees 17 minutes east 35 feet; thence (5) south 73 degrees 11 minutes 40 seconds east 60.77 feet; thence (6) north 18 degrees 48 minutes east 118.07 feet to the point and place of BEGINNING.

BEING known and designated as Lot 11, Block G, Section 2, "Southwood at Old Bridge" on Map #1937, File #657, filed October 19, 1954, property of Geal Construction Co., situated in Old Bridge, Madison Township, Middlesex County, New Jersey. Filed in the County Clerk's Office in Middlesex County.

The above description is in accordance with a survey made by W. Franklin Buchanan, C. E., dated February 9, 1955.

BEING also known as 4 Locust Court, Southwood Homes, Madison Township, New Jersey, and designated as tax lot No. 11, block No. G, on the tax map of "Southwood," Madison Township, New Jersey.

Subject to restrictions and easements of record, if any, zoning and municipal ordinances, and such facts as an accurate survey and examination of the premises would disclose.

Together with all fixtures now attached to and in connection with the aforesaid premises and any household appliances and including more particularly therein the following:

Philco refrigerator
Hotpoint 30" elec. range
Hotpoint auto. washer
2 comb. alum. doors
17 comb alum. windows

The approximate amount of the judgment to be satisfied by said sale is the sum of Fourteen Thousand Seven Hundred Ninety-eight Dollars (\$14,798.00) together with the costs of this sale.

Together with all and singular the rights, privileges, hereditaments and appurtenances thereto in anywise appertaining. The subscriber reserves the right to adjourn said sale from time to time subject only to such limitations or restrictions upon the exercise of such power as may be specially provided by law or rules of Court.

ROBERT E. JAMISON, Sheriff.
LEVY, McCLOSKEY, SCHLESINGER & FISCHLER, Attorneys.

A useful addition to your first aid kit is a time taped inside the lid for use in case you need to make an emergency telephone call.

ALIEN ADDRESS REMINDER ISSUED

E. P. Bouchard, director of the N. J. District of Immigration and Naturalization Service, today, issued a reminder to all aliens living in the United States to file a report of their address during January.

Forms for the report, required annually by the immigration law of 1952, may be obtained at all post-office buildings and immigration offices.

The parents of non-citizen children under 14 years of age must submit an address report for them, also, Bouchard stated. The only aliens not required to file an address report are diplomats, members of certain international organizations and persons admitted temporarily as agricultural laborers.

LICENSE REVOKED

Acting Motor Vehicle Director Ned J. Parsekian announced the revocation of Angelo Felice's driver's license for a 30 day period beginning Dec. 6, following conviction of a speeding charge.

The 39-year old Felice is a resident of 101 Princeton Rd., Parlin.

NOTICE

Take notice that application has been made to the Mayor and Council of the City of South Amboy to transfer to Bay City Liquor, Inc., trading as Bay City Liquors, for premises located at No. 124 South Broadway, South Amboy, New Jersey the Planetary Retail Distribution License No. D-4, heretofore issued to Thomas E. Downs, III, trading as Bay City Liquor, for the premises located at No. 124 South Broadway, South Amboy, New Jersey.

The names and residences of all officers, directors and stockholders of said Corporation are:
Thomas Downs, 332 David Street, South Amboy, New Jersey.
Robert McGowan, Parlin Club, Washington Road, Parlin, Sayreville.

Objections, if any, should be made immediately in writing to John J. Friggs, City Hall, John Street, South Amboy, N. J.

BAY CITY LIQUORS
By THERESA M. DOWNS, President
By Robert McGowan, Secretary

CLASSIFIED

APARTMENT FOR RENT
In South Amboy. 5 Rooms and Bath. Write Box 95, South Amboy Citizen.

JAN BROS.

General
Excavating Contractors
Sewer & Water Lines Installed
Top Soil - Grading - Fill Dirt
Mason Sand - Excavating
Asphalt Driveways
— Phones —
Hillcrest 2-4466
Parkway 1-1668

HAPPY NEW YEAR 1961

Thankful thoughts and a big measure of New Year's happiness to all our friends!

William Kurtz Agency

Students To Hear Pierce Of Project Echo On January 5

CRANFORD—Dr. John R. Pierce of Berkely Heights, who is credited with the idea behind Project Echo, is slated to speak on Jan. 5 at the Union Junior College Science Seminar for academically talented high school students.

Dr. Pierce, director of research in communications principles for Bell Telephone Laboratories, Murray Hill, will speak on "satellites as an example of electrical communication" before the 119 high school students from 47 North Jersey high schools. Hoffman High School is represented at the series by Thomas Oliver Peterson, a senior, son of Mr. and Mrs. Andrew Peterson of Fekus St. The series is offered by Union Junior College under a grant from the Merck Company Foundation.

Dr. Pierce, a native of Des Moines, Iowa, is the holder of 55 patents and is the author of three books, deal- and a fellow of the American Physical Society, the Institute of Radio Engineers, and the Acoustical Society of America. He served as chairman of the I.R.E. in 1954-55, and is a member of the British Interplanetary Society, Sigma Xi, Tau Beta Pi and Eta Kappa Mu.

GOOD wishes for the New Year

PRASNAL'S CONFECTIONERY
250 N. Stevens Ave.

Eugene A. Morris
Paints, Oils and Varnishes
Brushes, Glass, Bronzes
Gold Leaf, Stains, Etc.
WALL PAPER
233 First Street, South Amboy
Dial Parkway 1-0435

HAPPY NEW YEAR

As the Old Year passes and the New Year signs in, we pause to tell our many customers how much we enjoyed serving them all year.

INVESTORS AND OWNERS BUILDING AND LOAN ASSOCIATION

May every hour of every day bring you happiness

Massing's Esso Service
John and Jack

Welcome 1961

Hello to 1961 and greetings to all! May you enjoy a wonderful full year.

KABOSKI AGENCY

WOODBIDGE Drive-In Theatre

NOW THRU SATURDAY
John Wayne
Stewart Granger
"NORTH TO ALASKA"
(Color)

"SQUAD CAR"
EXTRA FRIDAY & SATURDAY ONLY
Color Cartoon Carnival
LATE HORROR SHOW

STARTS SUNDAY
"BEWARE OF THE STARS"
George Saunders
Barbara Shelley
"VILLAGE OF THE DAMNED"

"SIGN OF THE GLADIATORS"
(Color)

— Free In Car Heaters —
(Children Always Free)

Cheers for the New Year

We're joining in a rousing "hurrah" for the New Year and hope it fulfills your greatest expectations.

ROSEANNE BEAUTY SALON

Coal is the source of two-thirds of all electricity produced in the United States.

Tax Sale Notice OF REAL ESTATE IN THE CITY OF SOUTH AMBOY FOR NON-PAYMENT OF TAXES AND ASSESSMENTS

Public notice is hereby given that the undersigned, the Collector of Revenue of the City of South Amboy, Middlesex County, N. J., will sell at public auction in the Collector's office, in the City Hall on the 30th day of December, 1960 at 10:00 A. M. the following described lands.

Said lands will be sold to make the amount of municipal liens chargeable against the same on the first day of July, 1959, as computed in the following list together with the interest on said amount from the first day of December, 1960 to the date of sale, and costs of sale. The subscriber will sell in fee to the person who bids the amount due subject to redemption of the lowest rate of interest, but in no case exceeding eight (8) per centum per annum. The payment for the sale shall be made before the conclusion of the sale or the property will be resold. Cash or certified check only will be accepted in payment.

Any parcel of real estate property for which there shall be no purchaser will be struck off, and sold to the City of South Amboy, N. J. for redemption of eight per centum per annum and the municipality shall have the same remedies and rights as other purchaser's including the right to bar or foreclosure the right of redemption.

The sale will be made and conducted in accordance with the provisions of the statute of the State of New Jersey entitled, "An act concerning unpaid taxes and assessments and other municipal charges on real property, and providing for the collection thereof by the creation and enforcement of liens thereon (Revision of 1918)" and acts supplementary thereto and amendatory thereof.

At any time before the sale the undersigned will receive payment of the amount due on any property with interest and costs up to the time of payment.

The said lands so subject to sale described in accordance with the tax duplicate including the name of the owner is shown on the last tax duplicate and the aggregate of taxes, assessments, and other municipal charges which were a lien thereon the first day of July, 1960 are as listed below.

BLOCK	LOT	OWNER AND ADDRESS	TAXES	INTEREST	WATER	TOTAL
135	9-10	Raymond Deliman - Second St.	62.20	6.00	41.84	110.04
203	19-22	Mary Liyana - 412 Conover St.	166.77	16.80	24.00	206.57
97	1-4	Edward Burdak - 532 Center St.	852.81	37.38	9.86	599.70
97	31-32	Andrew Orsanka - 516 Center St.	90.80	7.08	36.02	133.88
27	pt. 60-61	Est. Wm. O'Brien - 229 Augusta St.	181.40	16.77	24.00	222.17
27	pt. 1-2	A. Pico - 307 Henry St.	94.71	7.78	-	102.46
22	9-11-27	Stella Levandoski - Bordentown Ave.	343.18	66.48	16.77	426.40
36	56-58	Francis Monaghan - 336 John St.	412.26	50.40	30.81	493.47
54	34-36	Walter Orsan - 349 Ward Ave.	164.73	17.38	28.00	210.11
70-67		V. & A. Piscatelli - 45 H'way #35	258.10	76.84	-	334.94
22	33-36	Florence Little - 246 Bordentown Ave.	216.08	21.63	46.82	284.53
18	60-61-68	Molly Coward - 138-137 Augusta St.	270.26	31.06	17.48	318.81

CRECHE RECEIVES FIRST PRIZE: The above creche displayed at the home of Sam Szarejko of 352 Fifth Street was awarded first prize in the annual Nativity Display contest sponsored by the Sacred Heart Holy Name Society. Judges for the contest

viewed 132 religious displays in the city and surrounding area before selecting the above display. The contest is held in conjunction with the national effort to "Keep Christ in Christmas".

(Continued from 1st Page)

Main St.; Joseph Carter, 27 Frederick Pl., Sayre Woods Ray Novak, upper Main St. and residents of 200 Westco Street, Morgan.

Winners will be guests of honor at the annual Holy Name Banquet, January 15 at which time awards will be presented.

Judges for the contest were John Moyer & Joseph Smalley of Fords, and John Kuntne of Sayreville.

Edward Zrubic of the Holy Name Society was chairman for the contest and Edward Maszka served as co-chairman.

"Young man, my tax dollars helped pay for that shovel you're leaning on..."

PERSONAL

Mr. and Mrs. Nelson Deats of Liberty Street will celebrate their 55th wedding anniversary with a trip to Florida. The couple plan to return around May 1st. She is the former Ernestine K. Chumbhart of Erntston.

Dorothy Simpson of 8 Athens Avenue, South Amboy, and a junior at Newark State College has made the dean's list, according to a recent announcement by Dr. Alton D. O'Brien, Dean of the College.

Sayre-Wood Ford

Sales - Parts and Service
A-1 Used Cars
RT. 9, MADISON TOWNSHIP
200 ft. S. of Sayrewood Shopping Ctr.
Parkway 1-4600

"If women's intuition is all it is cracked up to be, why do wives ask so many questions?" — Barney Gold-man.

INDOOR AUTO RACING SET FOR RECORD RUN

TEANECK—The longest season in years is slated for the Teaneck Armory, where indoor midget auto racing will be on tap from January 7 through March 18, according to co-directors Bill Mildern, Yonkers, N. Y. and Jack Dowle, Irvington, N. J.

The motor sport has been an annual winter fixture at the North Jersey drill shed with the schedule being lengthened each year. Last winter eighth meets were staged, while the year before only five programs were presented, always on a weekly basis.

The speedy little machines have been increasing also in numbers until more than 40 entries are anticipated for the Saturday cards on the armory one-tenth mile course.

More than 900 drownings a year involve boats with a capacity of fewer than 10 persons.

Obituaries

FLORENCE M. LITTELL

SOUTH AMBOY — Mrs. Florence M. Littell, 71, of 265 Bordentown Ave. died Monday at the South Amboy Memorial Hospital after a long illness.

A native of Keyport and widow of Howard B. Littell she had lived in South Amboy for 46 years. She was the daughter of the late Fred Armstrong and Mary Bellick Armstrong of Keyport.

The former proprietor of the Littell Coal and Oil Co. of South Amboy she was a past president of the Woman's Club, past president of the South Amboy PTA; a former member of the Ladies' Auxiliary of the South Amboy Memorial Hospital and an honorary member of Lieut. Howard D. Littell Post 5184 of Sayreville, Veterans of Foreign Wars which was named after her son, killed in WW II. She was also a member of the Fuel Merchants' Association of New Jersey.

Surviving are a daughter, Mrs. John Alder with whom she resided; two grandsons, two brothers, F. Palmer and Lloyd F. Armstrong both of Keyport.

FREDERICK A. KREISMER

SOUTH AMBOY—Frederick A. Kreismer of 219 Henry St. died Sunday at his home after a long illness.

Born in East Orange, he retired nine years ago as supervisor at the Pittsburgh Plate Glass Co., Newark, where he'd been employed for 31 years. Before moving to South Amboy 25 years ago, Kreismer also lived in Irvington. He was a member of Pitco Employers' Association and of the Retired Men's Club of South Amboy.

He is survived by his wife Mrs. Anna Haug Kreismer; two daughters, Miss Alice and Mrs. John S. Triggs; both of this city; three sons, Milton of Morgan, Norman of Laurence Harbor and Irwin of South Amboy; nine grandchildren and ten great grandchildren; and a sister, Mrs. Catherine Henry of Belleville.

FLORENCE G. MACKAY

LAURENCE HARBOR — Mrs. Florence Gertrude Mackay, 76, of 134 Morning-side Avenue, died Dec. 22 at the Perth Amboy General Hospital.

A native of England, she came to the U. S. in 1908 and resided in East Orange and Montclair before moving here 13 years ago. She was the widow of the late John James Mackay who died in 1953.

Mrs. Mackay was a member of the Laurence Harbor Community Church and of its Victory Club; Amboy Chapter No. 151, South Amboy, Order of Eastern Star; Amayville Court No. 35, Order of Amaranth, and Harmony Shrine No. 15, White Shrine of Jerusalem. She was also a member of Violet Rebekah Lodge No. 56, Odd Fellows and belonged to its Past Guards Association.

She is survived by a son, John H. with whom she lived; a daughter, Mrs. Anne Donahue of North Arlington; one grand-daughter and a great grandson; three sisters, Jean of Lynbrook, L. I., Lillian of West Hartford, Conn. and Adah of Yonkers.

LOUISE FLOYSTROP

SAYREVILLE — Miss Louise Floystrop of 8 John Street died Monday night at the Middlesex General Hospital, New Brunswick, after a brief illness. She was the widow of Yep Floystrop.

A resident of the area for 68 years, she was a communicant of Our Lady of Victories Church and a member of its Rosary Society; as well as of the Regular Democratic Club of Sayreville.

Surviving are her two daughters, Mrs. Anna Kuntne and Mrs. Elizabeth Doney of Sayreville; four sons, John of Parlin, William and James of Sayreville and Joseph of South River; one brother, Carl Smith of Sayreville; 14 grandchildren and five great-grand children.

ANNA FLOSKONKA

SOUTH AMBOY — Mrs. Anna Floskonka of 243 Walnut Street, died Friday at the South Amboy Memorial Hospital after a short illness. She was 70.

A native of Poland, she was the widow of Lewis Floskonka and a resident of the city for the past 45 years. She was a member of the Sacred Heart Parish and its Holy Rosary Society and St. Joseph's Lodge.

Surviving are two sons, John and Louis of South Amboy; a brother, John Kudeika, also of South Amboy, and five grandchildren.

MARY F. GABEL

SOUTH AMBOY — Mrs. Mary F. Gabel, 71, of Scott Avenue died Saturday at her home following a short illness. She was the widow of Anthony.

A native of Poland, she lived here during most of her life and was a communicant of the Sacred Heart R. C. Church.

Surviving are her two daughters, Mrs. Paul Buyofski, Sr., of Sayreville and Mrs. George Mochen of this city; two sons, Michael of Sayreville and Edward of South Amboy; two sisters, Mrs. Joseph Falkowski of Linden and Mrs. Thomas Matusewski of Linden; 8 grandchildren and one great-grandchild.

HERE'S TO A
Very
Happy
New
Year!

**MARATHON
Bus Lines**

BIRTHS

Area births recorded at the Perth Amboy General Hospital:

A son to Mr. and Mrs. Vincent Marrese of 7 Joyce Place, Parlin.

A son to Mr. and Mrs. Charles Holtes, 52 Hillside Ave., Sayreville.

A son to Mr. and Mrs. Frank Phillips of 2 Willow Court, Parlin.

Time to Say:
"Happy New Year"

With warm appreciation, we greet the New Year by extending sincere wishes to our friends and customers. May the coming year bring you all the best!

CHARLES KOMAR & SONS, Inc.

All would live long, but none would be old. — Ben Franklin

At the stroke of twelve when you greet a brand New Year, we'll be wishing with you that it be one of peace and prosperity. And we'll be hoping, too, that every tick of the clock marks a happy time for you and yours, this year and every year.

Madura Pharmacy

175 NO. BROADWAY Tel. Parkway 1-1725

RARITAN DINER

(OPEN 24 HOURS)

— FRIDAY SPECIAL —
FISH PLATTER 90c

SHRIMP PLATTER
SCALLOP PLATTER

(Two Vegetables - Potatoes)
(Dinners to go out at all times)

LOCAL SPORTS REVIEW

By Ronnie Kukula

HEARTS DOWN HOLY FAMILY

The Sacred Heart Grammar School Team won in the first round of the Polish-American Citizens Club Tournament Monday afternoon at Perth Amboy, downing Holy Family of Carteret 35-26.

The Hearts held a 13-9 lead in the first half, and outscored their opponents 9-4 in the third frame. Tony Grimaldi led the Hearts with 10 points. John Lazarowicz added 7 tallies to the Hearts' score.

Sacred Heart (35)	Holy Family (26)
Grimaldi 10	Philo 10
Lazarowicz 7	W. Campbell 10
Zabur 1	Strick 10
Wargo 1	Redding 10
Tymowski 1	Franklin 10
Turk 1	Thomas 10
Sachinski 1	
Sachinski 1	
Jaroslowski 1	
Score by periods:	
Sacred Heart 13-9	
Holy Family 9-4	
Referee, Freeman; umpire, Adams.	

GOVERNORS TRIPPED BY JAMESBURG

The Hoffman High School Governors experienced a total trouncing at the hands of the Jamesburg Indians last week at the Jamesburg court by a convincing 78-30 score.

The Indians excelled in everything the Governors lacked; ball hawking, shooting, and back-board strength. The Governors had a poor day percentage wise hitting for 13 field goals, four in the first half, and converted but four charity tosses. With a 30-10 lead in the first half, Jamesburg switched to a fast break and really broke the game wide open, outscoring Hoffman 48-20 in the end half. The Governors failed to put anyone in double figures. Gene Lopez getting team honors with six points, and Carl Wernett and Ronald Jurski contributing that total with five apiece.

Hoffman	G. F. P.	Jamesburg	G. F. P.
Poelach 6	0 4 4	Vares 10	0 4 2
Walter 3	1 1 1	Salook 10	0 4 2
Wernett 3	1 1 1	Johnson 10	0 4 2
Jurski 3	1 1 1	W. Davis 10	0 4 2
Toney 1	0 2 2	Lewis 10	0 4 2
Lopez 1	0 2 2	Brunson 10	0 4 2
Formosa 1	0 2 2	Jordan 10	0 4 2
Reick 1	0 2 2	W. Davis 10	0 4 2
		Wheeler 10	0 4 2
		Brian 10	0 4 2
		Hnedak 10	0 4 2
Totals 33 4 30		Totals 78 16 78	
Score by periods:			
Hoffman 30-10			
Jamesburg 48-20			

EAGLES ELIMINATED IN TOURNAMENT

The Saint Mary's Eagles were eliminated in the first round of the Fourth Annual Holiday Festival Tournament Friday night at their home court by a strong Perth Amboy Catholic. A small crowd of about 500 witnessed the twinbill, of which Woodbridge nipped Carteret 40-38.

Saint Mary's enjoyed a short-lived lead in the opening minutes when Joe Jankowski sank a push shot, but the Lions ran off seven straight points, and were never headed. The first frame ended with the Eagles on the lower half of a 23-7 score. A full court press by Perth Amboy back-fired in the second quarter, and the Saints outscored Perth Amboy 22-21, but in the third quarter, the Lions opened a fast break, to add 12 points to their lead to ice the decision.

Jack Kreiger turned in another fine performance with 16 points, while Joe Jankowski pitched in 14 counters.

P.A. St. Mary's (78)	S.A. St. Mary's (38)
Bally 8	17 Jankowski 8
Bauer 4	13 Kennedy 4
Boat 4	12 Hoffman 4
Deangelis 1	4 Farrow 1
Barbery 3	13 Tibbitt 3
Dickson 3	17 Kreiger 3
Dickson 3	11 Suniak 3
Gustafson 0	3 Paul 0
Curry 0	3 Halleran 0
Fiala 0	0 Chadwick 0
Gibson 1	2 Doran 1
	1 Murray 1
Score by periods:	
P.A. St. Mary's 33 21 24	
S.A. St. Mary's 7 22 9	
Referee-Hukla; umpire-Fox.	

BOWLING

MIDDLESEX COUNTY HIGH NAME LEAGUE (Southern Division)

	W	L
St. Mary's No. 2	26	13
Sacred Heart N. B.	26	14
*Sacred Heart S. A.	23	13
St. Mary's No. 1	22	17
Clergy	20	19
Our Lady of Victories	15	24
St. Stanislaus	15	24
*Our Lady of Lourdes	7	28
Honor Roll: Frank Bielak 245, 218, 184-642; Tony Zyskowski 211, 201; Joe Scaletti 209; Leo Florek 201; Joe Racz; John Bar, onowski 215; Ed Jaroslowski 202.		
*Postponed - To be rolled off at a later date.		

Accidents Reported

Snow and ice on the road during the past week was the cause of numerous accidents, according to local police reports, which included two hit and run incidents.

Frank Tarrallo of 3 Conlogue Avenue reported his 1959 Chevrolet, parked near his home had been hit on Friday between 2 and 6 p.m. Robert Creed of 365 Fourth Street told police his car had been struck by a panel truck while parked in front of the Raritan Diner on Sunday.

Other accidents reported as a result of poor road conditions were: On Sunday Joseph Akosz of 270 Rector St., Perth Amboy, told police his car skidded and hit a parked car on Henry Street owned by William McAndrew of 216 George Street. Joseph Schultz of 218 Stevens reported his car slid on the ice forcing him to hit a car owned by James C. Batassa of Railroad Avenue and parked on David Street.

Patrolman Edwin Orzulski while travelling in the police car on Monday, reported icy conditions caused the car to slide and hit a Corvair parked on David Street. Owner of the trucked car was Edmund A. Vail of 355 David Street. Also on Monday, John Piedmont of 108 Kimball Street, Iselin, told local police his car slid on the ice while he was driving south on Conlogue Avenue and struck two parked cars. Owners of the parked cars were Raymond Szaro of 224 Elm Street and Miss Dorothy Gadamovitz of 714 Bordentown Ave.

Barry Volker of 208 Brookside Ave., Laurence Harbor according to local police, Monday refused treatment at the South Amboy Memorial Hospital where he was taken after the car he was driving slid into a snow embankment at the Pennsylvania Right of Way. Damage reported to the vehicle.

Vernon Patton of 12 Matawan Avenue, Brooklyn, N.Y. and Edward J. Kennedy of 22 East Front Street, Keyport were involved in a two car collision at the Route 39 and 9 ramp. Patton, police said, reported he was traveling south when the car in front of him started sliding from left to right to left again. He stopped to avoid hitting the vehicle when he was struck in the rear by the car driven by Kennedy. Damages were reported to both vehicles.

Telephone Service To Give Tax Information

Wherever possible, the Internal Revenue Service will incorporate the most advanced developments in telephone service in providing tax information to individual taxpayers during the '61 filing period, according to District Director, Joseph F.J. Mayer of the Newark Office.

The program which started six years ago has, Mayer said, expanded each year to aid taxpayers to greater accuracy in their forms 1040, 1040A and 1040W.

Area residents seeking taxpayers assistance may contact the Perth Amboy office Hillcrest 2-3800.

He urged all to fill out their forms early and take advantage of the service for the last minute rush.

"Living in the past has one thing in its favor. It's cheaper."—Grit.

GUS POTTS' Delicatessen

Parkway 1-4781

633 BORDENTOWN AVENUE
SOUTH AMBOY, N. J.
(Near S. Amboy Hospital)
- Next to Zimmerman's -

Undelivered Tax Refund Listing

Director Joseph F. J. Mayer of the Newark District office of the Internal Revenue Service announced today that over a \$100,000 in refund checks is awaiting claim by some 1800 taxpayers in the Newark district.

The checks, ranging in amounts from \$10 to \$312, represent unclaimed 1959 Federal income tax refund, undelivered due to illegible handwriting, defective addresses or because the taxpayer moved without leaving a forwarding address.

Area residents names appearing on unclaimed refund checks list are: Louis J. Zinkl, 326 Portia Street, South Amboy; Samuel Zacks, 220 Fayette Street, Perth Amboy; Modesto Bonilla, 2nd St., Cor. of Lewis St., Perth Amboy; C. A. Camabello, 232 Sheridan St., Perth Amboy; Robert J. Chlamadia, 697 Charles St., Perth Amboy; Katalin Doszkoos, 28 Pulaski Avenue, Perth Amboy; Oscar Halvorsen, 390 Smith St., Perth Amboy; Juanito Muniz, 239 State St., Perth Amboy; J. A. & B. Papernik, Rt. 1, Box 172, Old Bridge; Reginaldo Perez, 262 Madison Ave., Apt. L, Perth Amboy; Mike Pihudic, 205 Meade St., Perth Amboy; Louis M. Quimones, 644 Elizabeth St., Perth Amboy; Saturino Rivera, 289 Rector St., Perth Amboy; Jimmy C. Smith, 11 Main St., South River; Walter Synarski, Sr., 57 Boehmhurst Avenue, Sayreville.

All of the above and others who have not yet received their 1959 income tax refunds may contact the Internal Revenue Office at 1080 Broad St., Newark.

Harold G. Hoffman Honor Roll Listing

Harold G. Hoffman High School principal, Eugene S. Dobzynski, has announced the Scholastic Honor Roll following the second marking period. Students listed were:

12th grade—Thomas O. Peterson, Katherine Logoyda, Carol Adams, Philip Nix, Mary Ellen Lincoln, Rose McDonald, Louise Levandowski.

11A—Virginia Louk, Joan Rossman, Robert Poetach.

11B—Carol Zalewski, Joan Vachits, Janet Nilson, Gloria McKelvey, Rose Marie Gorczynski, Donald Macalik.

11C—Dorothy Flaga, Kathleen Smith, John Kapica.

10A—Michael Bertin, Jan Dobzynski, Diane Booth, Richard Casey, Carol Drost, Barbara Holmes, Sandra Jackmonics, Joyce Maxwell, Carol Nann, Karen Seger, Nancy Wortley.

10B—Muriel English, Ann Marie Stankowitz.

10C—James Sarno.

9A—Michelle Amord, Roberta Applegate, Judith Costanzo, Irene Kolodziecki, Margaret Lincoln, Elaine Read, Margaret Smith, Dennis Wood, Joseph Zeambo.

9B—Margaret Chiebecki, Edna Hamilton.

8A—Leonard Drost, John Meyer, Edward Krug, Carol Selover Edna May Hamilton Linda Switzer, Paul Kosoroh, Diane Nota, Jane Disbrow.

8B—Linda Griffin, Brian Switzer.

7A—Gregory Motylewski, Sharon Kuchna, Gillian Nowicki, Judy Ann Smith, Nancy Smith, Linda Scully, Donna Scully.

7B—Claire Kierst, Anthony Pelican, Marilyn Burk-

Seeing off the old year, seeing in the new... we wish for you and yours all happiness and success in the months ahead.

GREEN'S MEN'S SHOP

ard, Roger Swanton, Patricia Tucker, Linda Turner, Thomas House.

B. J. EXCAVATING

GRADING & CELLARS DUG

TOP SOIL — MASON SAND — FILL DIRT

2 DAYTON STREET

SOUTH AMBOY, N. J.

Phone Parkway 1-2039

Happy New Year

We welcome the New Year with warmest wishes for your good health and happiness. We hope we shall continue to have the privilege of serving you through the years ahead.

DAYLIGHT BAKERY
103 N. Broadway
South Amboy, N. J.

More Power to the Future

May it bring us the power to scale new heights of achievement and the wisdom to use that power wisely and well to open up a bright new era of better living for everyone. And to all our friends: best wishes for health and happiness!

The South Amboy Trust Co.