

The South Amboy Citizen.

VOLUME 41. No 33.

South Amboy, N. J., Saturday, November 12, 1921

Price Four Cents.

Democrats Regain Control Of the City Government

By Electing George R. Delaney Councilman Gives them Majority in Common Council—Republicans Elect Disbrow Councilman in Fourth Ward, and Carry all of County Ticket Except Surrogate—Fallon Ran Strong for Freeholder in His Home Town, but Could Not Stem the Tide.

The election in this city last Tuesday was very quiet indeed, the only real live thing seen during the day being a cat in the second poll of Second Ward. A little over half of the registered voters took interest enough to cast their ballot. One of the brightest spots in the election was the way the voters slaughtered that \$14,000,000 bond issue, one of the biggest graft propositions ever presented to the voters.

Locally, there were only two offices of importance before the people, which were councilmen for First and Fourth Wards. Notwithstanding the First Ward has always been considered a close battlefield, George R. Delaney, Democrat, was elected councilman by 158 over Jacob J. Shuey, Republican, the present incumbent. A surprise came in the Fourth Ward, generally good for 200 to 300 Republican majority, when it was found that G. Frank Disbrow, Republican, had been elected councilman over Simon N. Skow, Democrat, by only 73 majority. Skow has reason to feel proud of the vote he received in this ward, notwithstanding his defeat.

This city went Democratic on the County ticket, piling up good majorities for each, but other sections of the county did not see it that way, and all the Democratic candidates except Daniel W. Clayton for surrogate, went down to defeat. Clayton got a tremendous vote in this city, just as the Citizen predicted previous to election.

The second poll of Second Ward was the first to finish the counting, the clerks finishing about 8:45.

The result of the election locally places the Democrats in charge of the city government, and makes certain important appointments at their disposal.

When it was certain that George R. Delaney had been elected Councilman, a crowd of his friends found a drum and other noise making in-

struments and forming in line went to his home and serenaded him, and then marched about town, causing many to awake from their slumber as the crowd passed by.

In the County.

The Republicans elected a State Senator, and all the members of the Assembly, the Freeholders and Coroner, the only Democrat escaping out of the Democratic wreck being Daniel W. Clayton for Surrogate, who ran like a cyclone and completely swamped his opponent, Charles Forman.

Sayreville elected Edward E. Clark, Democrat, Mayor, and William B. Rohde for Councilman. The Republicans elected Joseph Bailey Councilman.

Patrick F. Fallon, for Freeholder ran strong in his home town, where he is well known, and should be pleased with the support given him by his fellow townsmen.

The Vote in County.

State Senate.			
Fred W. DeVoe	16,430		
Morgan F. Larson	18,669		
General Assembly.			
James P. Gerity	15,216		
Klemmer Kaitelissen	17,334		
James A. Murray	16,363		
Edward J. Peterson	19,818		
Wilton T. Applegate	19,983		
C. Raymond Lyons	17,798		
Surrogate.			
Daniel W. Clayton	18,633		
Charles Forman	16,699		
Coroner.			
William Morgan	14,827		
John V. Hubbard	20,075		
Freeholders.			
William M. Hallahan	15,515		
Patrick F. Fallon	15,003		
Robert Vandenberg	19,940		
George S. Applegate	21,766		
Public Question.			
No	13,684		
Yes	4,412		

THE VOTE IN THIS CITY.

	1st Ward	2d Ward	3rd Ward	4th Ward	Total
	1D. 2D.	1D. 2D.	1D. 2D.	1D. 2D.	
State Senate					
Fred W. DeVoe	280	208	121	171	1414
Morgan F. Larson	101	150	52	108	768
General Assembly					
James P. Gerity	298	141	131	185	1316
Klemmer Kaitelissen	284	178	123	182	1322
James A. Murray	300	146	132	182	1322
Edward J. Peterson	92	211	50	99	905
Wilton T. Applegate	103	220	56	105	953
C. Raymond Lyons	108	180	59	109	890
Surrogate					
Daniel W. Clayton	306	255	150	239	1610
Charles Forman	87	118	34	61	674
Coroner					
William Morgan	287	153	131	179	1316
John V. Hubbard	95	210	52	101	895
Freeholders					
William M. Hallahan	274	140	129	187	1272
Patrick F. Fallon	312	121	142	223	1458
Robert Vandenberg	108	222	52	91	895
George S. Applegate	101	218	50	97	895
For Councilman.					
George R. Delaney	297	175			475
J. J. Shuey	110	204			314
S. N. Skow					247
G. Frank Disbrow					169
Constable					
Edward Roberts					174
Public Question—\$14,000,000 Bond Issue.					
Yes	62	53	23	41	340
No	142	213	108	152	1152
No. Registered	574	513	335	597	544
No. Polls	411	338	199	319	263
No. Rejected			3	6	2

CARD OF THANKS

I sincerely wish to express my thanks and appreciation to the voters of Middlesex County who gave me their support in my candidacy for re-election as Surrogate of the County of Middlesex. As it is impossible for me to personally thank my friends for their valuable assistance, I desire to show my gratitude through the Press which so greatly helped make my re-election a success.

DANIEL W. CLAYTON,
Surrogate.

The Ladies' Aid Society of the Presbyterian Church are planning a fair and chicken pie dinner for Friday, December 16th, and will make fuller announcement later.

MEMBERSHIP STILL GROWING

The following members have been added to the membership roll of the Hospital Association since the last issue of the Citizen:

Donor	\$25.00
Patron	10.00
Member	5.00
Associate Member	3.00

Donors—E. A. Meacham.
Associate Member—Thomas Spangenberg.

The annual meeting of the association will be held next week and in order to be able to vote for trustees, applications for membership must be sent in.

There are still hundreds who should belong who have not yet sent in their application. Get busy now.

BODY OF MAN FOUND

IN WOODS NEAR MELROSE

On Wednesday afternoon, while out gunning in the woods between Melrose and the old brick yard road, Matthew Maliszewski found the body of a man. The man was lying partly on his face. His overcoat laid about five feet from the body, on which was a revolver. His hat laid to one side. Evidently the man had been dead two or three days.

The body was removed to morgue of F. A. Maliszewski, nearby, and Coroner Hillpot and County authorities notified. An examination revealed that the man had been shot through the hip, the bullet passing upward and passing through the left lung. The ground was disturbed, giving evidence that the man did not die instantly, but had struggled to help himself and failed. On his person was found \$17 in money, and a gold watch and chain.

The body was on order of Coroner Hillpot removed to Mason's morgue, where on Friday morning County Physician Suydam made an investigation, and came to the conclusion that it looked like a case of self-destruction.

WOMAN'S CLUB NOTES.

The appeal made to the Woman's Club for contributions to the convalescent home for ex-service men at Outcall, N. J. was most generously heeded. The donations of food, clothing and money at the meeting of November third proved that the spirit of "Carrying on" still prevails amongst the members.

Mrs. J. D. Van Pelt, chairman of the Civics Department, arranged a pleasing program, consisting of a humorous recitation by Miss Ruth Newton, an instructive talk on Current Events by Miss Martha K. Buchanan, and a helpful discussion of playground activities by Miss Alda B. Conlas, Federation Secretary.

The meeting on November 17, will be in charge of Miss M. K. Buchanan, Chairman of the Junior Department.

SERIES NO. 5 INCREASING.

In the past week a large number of new subscribers have added their names to Series No. 5, The Investors' and Owners' Building and Loan Association. As this series will be open until Monday evening, November 14th, it gives everyone who desires a chance to enter. If you are desirous of saving money or you wish to build a home, the way is now opened for you to do it. Now is the time to save money, and the man or woman who saves money to acquire a home is the best sort of a citizen a community can have.

Thousands of homes throughout the country have been acquired through its numerous Building and Loan Associations, in fact, many would not have been acquired in any other way. Any association of this nature is a blessing to those wage-earners who wish to substitute for rent receipts, a deed to the roof over their heads. Why not let the Investors' and Owners' Building and Loan Association help you realize this? On the other hand, if you own your own home and do not care to be a borrower, cultivate the habit of thrift through the monthly payments.

Give the matter a little thought, then stop in at the South Amboy Trust Co. any time before the Series closes, and any information which you may desire will be given you gladly. Shares are issued at one dollar each, with an additional admission fee of ten cents per share, payable only once. Thereafter you are required to pay one dollar per month on or before the regular payment for the month until the shares mature or are withdrawn. We still have a few copies of the Association's First Annual Report, which ended June 30, 1921, and anyone desiring one of these can secure a copy by applying at the Trust Co. It will give you an idea of the earnings of the Association for its first year, and at the same time make you acquainted with its Officers and Directors. Subscribe now and start to save. Boost your home town and its association.

The Camp Fire Girls will hold a home-made bakery in the basement of the Methodist Episcopal Church, on Saturday, November 19, from 2 to 5 p. m. Pies, cakes, and bread will be on sale. Come early and avoid the rush.

ARMISTICE DAY DANCE

AT AUDITORIUM TONIGHT

The High School Auditorium tonight, (Friday) will be the scene of what seems destined to be one of the most successful social affairs of the season. It is the occasion of the Third Annual Armistice Day Dance of Luke A. Lovely Post, No. 62, American Legion.

The boys of the Post have been working hard to make the affair a success, and coming as it does, on the day of the opening of their fine new home on David street, and on the anniversary of a day that the boys will remember all the rest of their lives, to-night's affair will truly be a memorable event.

The public is invited to attend the dance. Music will be furnished by Johnstone's Orchestra, and this feature promises to be of the best. Many tickets have been sold, and an energetic committee has promised the Post that there will be a very large attendance.

The dancing will start at 8 o'clock.

C. D. of A. Card Party.

We regret exceedingly that so many were disappointed on Monday evening last as we were unable to hold Card Party due to failure of electric service. However, there was a fairly good turn out on Tuesday evening. The following were in line for prizes:

Non-players—Mrs. M. Kerwin.
Five Hundred—Mrs. J. Ryan, J. Sulliff, Sr., Catherine Everitt, Mrs. James Minnick.
Euchre—Mrs. Giffeder, Vera McDonald, Annie Smith, Mrs. James McDonald.
The committee for Monday evening next, November 14, is as follows: Cecelia McGonigle, Margaret Mulvey, Ullala McGuire, Katherine Smith, May Trinley, Mrs. Noble, Mrs. McAuliff, Anna O'Leary, Helen Duggan, Jennie Rue.

BARN DANCE—NOVEMBER 30th.

Final arrangements are being made for the Barn Dance to be held in the High School Auditorium, by the T. & S. Club of the Pennsylvania Railroad on Wednesday evening, November 30th. The committee, of which Mr. G. W. Crane, the Misses Rhea Russell and Sallie O'Connor, are active workers, are anxious to make this affair a brilliant success.

Come out in your old overalls or your aprons, as Rube attire will be in vogue, and remember a fine of 10c will be imposed upon those not in Hick clothes. Tickets may be procured from any member of the T. & S. Club or from O'Connor's confectionery store. Remember the date and place.

THE CHRISTMAS BAZAAR.

Here is the answer to your problem. Here is the response to your need. "What shall I Buy for Christmas gifts? I dread going to the City and getting into the mad rush of the shops." Don't! No need to go to the City. Stay home! Buy your Christmas gifts in South Amboy. Come to the Christ Church Christmas Bazaar and buy them. Cheap and handsome.

Plans are advancing, committees making enthusiastic reports, workers all diligently making preparations. The time is approaching. The Bazaar opens on Wednesday, December 7th, and continues four days. There will be music and merrymaking, fun and food, all sorts of booths and surprises. Wait till you see the Mechanicsville display, now being marshalled by Mrs. William Masterson, and Mrs. Alfred Miller's display of bags, baskets and boxes from many climes, and countries! Beautiful dolls, large and small, will be displayed by Mrs. Disbrow. The restaurant will be under the care of Mrs. Clarence Parker, and she promises all sorts of good things for interior decorating. Mrs. Edward Hardy in charge of the hand-made rugs makes the same promise for exterior decorating.

Don't forget the dates, December 7th, 8th, 9th, and 10th. Come, buy, eat, laugh, dance and enjoy yourself.

The World Wide Guild of the First Baptist Church will hold an entertainment and bazaar. Fancy articles will be on sale. A good chance to get Christmas presents. They are planning for the evening of Thursday, December 1st. Don't forget the date.

Why South Amboy Should Be in "Free Port" Plan

Reasons Presented by James D. VanPelt Before a Recent Meeting of the Commission Held in New York—Connections with all the Big Railroads one of the Strongest Arguments in Favor of This City, and Our Splendid Harbor Only a Short Distance From Sandy Hook Another Big Advantage.

At a recent meeting of the Port of New York Authority, Senator D. C. Chase, president of Chamber of Commerce, and James D. Van Pelt, presented strong claims why the south shore of Raritan Bay should be included in the "Free Port" plan. The following resolution of the Chamber of Commerce was presented:

Be it resolved, by this, the Chamber of Commerce, of the City of South Amboy, in the State of New Jersey, in regular session assembled in said city on this 19th day of October in the year 1921, that we do recommend to and strongly urge the Commission acting by authority of the Legislature of the State of New Jersey and of the Legislature of the State of New York, and by authority of the Congress of the United States, said Commission being known and designated as the Port of New York Authority to include in their report and recommendation to each of the two Legislative bodies aforesaid, and to the Congress of the United States, that the south shore of Raritan Bay, as a free port, is the most suitable, convenient, practical place for shipping from and to foreign countries that lies within the jurisdiction of the said Port of New York Authority.

Approved:

Attest: MILTON C. BLISS, Secretary.

Mr. Van Pelt in behalf of this city before the Commission as follows:

Mr. Chairman: This resolution was passed by the South Amboy Chamber of Commerce at its regular meeting, October 19, 1921. In behalf of the Chamber, I wish further to state that we think we can well substantiate our claim that South Amboy is the logical and best place in the vicinity of New York City to locate the free port.

We are but twelve miles from the main ship channel leading into New York and ships drawing up to twenty-one feet of water can now enter our port at low tide. This depth will soon be increased to thirty feet and, by very little additional expense, be increased to forty feet or any depth needed for the largest steamers now entering the Port of New York.

Our water front is approximately one mile long and by bulkheading in front of it and filling the enclosed area with material dredged from the channel, an area amply large for warehouses, factories and any developments needed for a free port could be obtained at very moderate cost.

Piers one thousand to two thousand feet long could be constructed outside this bulkhead and still leave ample waterway for navigating or turning the largest steamers. This channel is at all times free of ice and open to navigation.

The southerly end of this site adjoins the proposed Intercoastal Can-

al to be built across the state of New Jersey. This canal has been approved by the Board of U. S. Engineers and work will undoubtedly soon be commenced. When completed, this canal would put the free port, if located on this site, in close connection by water with the great manufacturing districts in the vicinity of Philadelphia and would give it the advantage of low water freight rates against the higher rail rates. The northerly end of the site would adjoin the great Pennsylvania Railroad coal piers where six million tons of coal are dumped into vessels every year. Bunker coal for all ships needing same could therefore be obtained at less cost than at any other point in New York harbor. At the northerly end of this site is the mouth of the Raritan River, which is now a very important highway of commerce and will be very much more so when improved as planned.

Twelve miles up the Raritan River is the mouth of the Delaware and Raritan Canal which is a part of the great inland water route running parallel with the sea coast, and reaching from Maine to Florida. We have paved highways leading north, south and west from this site and will soon have an ample ferry service connecting this site with Staten Island, giving direct connection for auto truck transportation to all parts of New York City by the shortest possible route.

We have an ample supply of labor of all kinds in the territory surrounding this site and a very efficient trolley and auto bus system of transportation for passengers and freight; in addition to excellent train service.

And lastly, but most important is our favorable situation as regards railroads. South Amboy is the terminus of the Trenton Division of the Pennsylvania Railroad. The New York and Long Branch Railroad operated jointly by the Central Railroad of New Jersey and the Pennsylvania Railroad, parallels the site. Through these railroads and their connections, the best kind of shipping facilities to all points of the United States is to be had. The Raritan River Railroad, a short line extending from South Amboy to New Brunswick, runs between the proposed ship canal and the Raritan River and could easily be connected with the Pennsylvania Railroad main line at New Brunswick and by extending it a short distance beyond it would intersect the Baltimore and Ohio Railroad, the Philadelphia and Reading Railroad, the Lehigh Valley Railroad, and the main line of the Central Railroad of New Jersey and could be connected also with the proposed outer belt line, thus forming a direct route from the free port, outside the congested metropolitan area, with all the trunk lines in the country.

In view of all these facts, the Chamber of Commerce of South Amboy would earnestly urge the Commission to give favorable consideration to this site.

OFFICERS NOMINATED

At the regular monthly meeting of Enterprise Hook and Ladder Company, held November 3rd, 1921, the following officers were nominated for 1922:

Chief—Michael F. Nagle.
First Assistant Chief—James Nolan.
Foreman of the company—Harry Leonard.
First Assistant—John J. O'Connor.
Second Assistant—Thomas Howley.
President of the Company—Jay Dwyer.
Vice President—Jay Lyons.
Secretary—John Connors.
Treasurer—M. F. Nagle.
Representative to Firemen's Relief Association, (three years)—John Connors.

NOTICE.

The annual meeting at the South Amboy Hospital Association will be held in the City Hall on Thursday evening, November 17, 1921, at 8 o'clock, p. m.

Four Members of the Board of Trustees are to be elected for three years.

All who have taken out membership during the recent drive are entitled to vote at this meeting.

RICHARD M. MACK,
Secretary.

ROSARY SOCIETY AND YOUNG LADIES' SOCIETY CARD PARTY

The weekly Card Party held under the auspices of the Rosary Society and Young Ladies' Sodality held in St. Mary's Hall on Thursday evening was a huge success. The entire committee deserves great credit and no doubt have proven their ability and popularity by the exceedingly large gathering and the handsome sum realized from this affair. Thursday evening's party will mark one of the Banner parties of the series. The amount realized was \$68.00. The following were awarded prizes for the various games:

Non Players—Mrs. Rue, Mrs. Keenan, Mr. Wallach.
Bridge—Mrs. Quala, Mrs. William Doy.
Five Hundred—James Holton, Gertrude Mullane, Catherine Cleary, Frances Callaghan, Julia McGuire, Irene Melner, Catherine Carr, Mrs. Melner, Mrs. Parker.
Euchre—James O'Leary, Mrs. Giffeder, Mrs. Eugene S. Heston, May McDonald, John Lucitt, John J. Keenan.
Pinocchio—Mrs. Mary Willet, John Jacobs, Thomas Howley.

Card Parties will be held on Wednesday evenings, hereafter, at 8 o'clock.

Advertise in the Citizen.

Subscription rates:
In advance, zones 1 and 2, \$1.50; zones 3
to 8, \$2.00.

All communications or items of news re-
ceived by us must be accompanied by the
signature of the writer to insure publication.

Entered in the Post Office at South Amboy
as second class mail matter.

SATURDAY, NOVEMBER 12, 1921.

FIRST WARD CHANGES COMPLEXION OF COUNCIL

The First Ward has again turned
the political tide and changed the
complexion of the city council from
Republican to Democratic.

The First Ward is usually close,
and whoever wins out is generally
chosen by a small margin. This
year the majority given to the suc-
cessful candidate is unusually large,
showing that special grievances ex-
isted. The reason for the large
majority is not found just in any
supposed superiority in one candi-
date over the other.

It has been an open secret that
many loyal Republicans have had
grievances since the last election,
and others have not approved of
the policies pursued against better
advice, in various matters, as well
as the disregard for economy that
has been shown at a time when
economy was imperatively needed.
The defeat comes, in no small mea-
sure as a reproof, and if its warning
has no effect, then that party may
look for stronger lessons in the
future, if the history of the past
teaches us anything.

WHY FIFTY YEARS?

Without doubt, public sentiment
strongly approves all reasonable
steps taken by the city council to
secure the inauguration of a ferry
between this city and Tottenville.

However, sentiment is by no
means unanimous in regard to the
time the franchise should run.
Many feel that fifty years is too
long a term, and they believe that
twenty-five would be a more rea-
sonable term limit. It is argued that
a franchise that has no promise of
proving a profitable investment in
that length of time is not worth
seeking. This venture has every
promise of large success, it is fur-
ther believed, and should in twenty-
five years very satisfactorily reward
its promoters, and when this point
has been reached, it is thought
that some remuneration ought to
begin to accrue to the city. No
man living can foretell what devel-
opment will take place in South
Amboy in twenty-five years. Within
that time it is probable that the
deep water canal will be completed,
and with it many other important
changes will come. In such an
event, this franchise will have be-
come of considerable value, and it
would be but fair that this city
should share reasonably in its in-
creased value.

Fifty years is too long a term to
wisely bargain for at this time.
The fact that two companies are
opposing each other in applying
for this franchise proves that the
proposition is an attractive one.

EXPRESSION OF THANKS

Mrs. Mason, Mrs. Newton and Mrs.
Van Pelt desire to thank the mem-
bers of the Woman's Club for their
generous response to the appeal for
money, food and clothing for the
ex-soldiers, at Outcalt, and to es-
pecially thank those who were not
members who sent such liberal dona-
tions.

We greatly appreciate the kind-
ness of Mr. James Rea in loaning
us his truck, that of Mr. Agan in
personally soliciting about fifty
families, Miss Helen Parker, who
collected a large amount of grocer-
ies through her pupils in Port Read-
ing, and the children in School No.
2, who brought such generous dona-
tions. Also the kind lady, who, be-
sides a liberal donation, baked a
big batch of crullers, which were
greatly enjoyed by the boys.

Once again the citizens of South
Amboy have responded wonderfully
to an appeal for help, and the ex-
soldiers at Outcalt were most grate-
ful. Besides a ton and a half of
food and clothing which Mr. Rea
took to them on his truck, and Mr.
Van Pelt's automobile full of dona-
tions, twenty dollars was given the
management to apply on back gro-
cery bills.

BASKETBALL

Troop No. 1 vs. Olympic Flyers
H. S. Auditorium.
To-night.

Adults 20c - - Children 10c

TROOP NO. 1 ANNEXES THIRD GAME OF SEASON

Troop No. 1, representative scout
basketball team of this city, won
their third game of the 1921-22 sea-
son by defeating the Sterling A. C.
of South River, on Saturday even-
ing, November 5th, at the High
School Auditorium. The Sterlings
held victory over the scouts last
season by the score of 50 to 38,
but this year the local quintet
changed matters and won by a
4-19 score. The guarding of the
local team was the main feature of
the game as they held the visitors
to 3 points throughout the first
twenty minutes of play and netted
18 themselves. Scout R. Ellams of
the Amboy aggregation was high
man, receiving six field goals. The
visitors never had the lead and were
entirely outclassed by the fast pass
work of the scouts, which in all
instances resulted in baskets.

The troop's second team came
through with an easy victory over
the much heavier Victorian A. C.
quintet of Perth Amboy and ran a
score of 35 to 10 against them.

On Saturday evening, November 12,
at the High School Auditorium the
local scout team will meet the Olym-
pic Flyers of New Brunswick.

The score:

Troop No. 1		
	Field Goal	Total
E. Parker, f	3	2 8
R. Waterman, f	1	2 4
R. Ellams, f	6	0 12
C. Skow, c	2	0 4
A. Skow, g	2	0 4

A thought for today
BY M. C. BIRMINGHAM

Our Insurance Policy Pays the
Damages, for Employee
Is Hurt, but not for
Himself.

THE workman's compensa-
tion law declares exactly
the responsibility of every em-
ployer. We take over your re-
sponsibility. We handle every
form of insurance with the
strongest companies guarantee-
ing the payment of claims.

INSURANCE
M. C. Birmingham
PHONE
CONNECTION
312 DAVID ST.
SOUTH AMBOY

J. Parker, g	1	0	2
	15	4	34
Sterling			
	Field Goal	Total	
Smith, f	4	5	13
Hoff, f	0	0	0
Wagner, c	2	0	4
Bauer, g	0	0	0
Nelson, g	0	0	0
Triggs, g	1	0	2
	7	5	19

Referee: Bennett. Timer and
Scorer: J. Ellams.

BOY SCOUT DOINGS.

Troop No. 1.

The regular weekly meeting of
Troop No. 1, was held on Monday
evening, November 7th, at the First
Baptist Church. The business ses-
sion was opened with the salute to
the flag and the repeating of the
Scout's Oath. Assistant Scoutmaster
E. Parker opened the business ses-
sion. The roll was then called

and there were found to be but
three scouts absent. Dues were
collected. Scout R. Mortenson then
gave a report on the Roosevelt
ceremonials held at Oyster Bay by
the Scouts of America of New
York and neighboring cities last
week. After a number of announce-
ments the session was closed. The
sixteen principal points of the com-
pass were then reviewed and the
points for the patrol contest award-
ed. The troop was then put through
setting-up exercises after which the
meeting was adjourned.

The topic for study for the next
weekly meeting will be the thirty-
two points of the compass.

The State Examination for Teach-
ers' Certificates will be held in the
Bayard street Public School building,
New Brunswick, on Saturdays, No-
vember 12th and 19th, commencing
at 9 o'clock a. m. For further in-
formation consult the County Super-
intendent of Public Schools, County
Office Building, New Brunswick, N. J.

ALUMINUM KITCHEN WARE

COME AND SEE OUR WONDERFUL ASSORT-
MENT OF ALUMINUM KITCHENWARE. SEVERAL
WELL KNOWN BRANDS, ALL GUARANTEED FOR
25 YEARS, AT SURPRISINGLY LOW PRICES.

Here's a Big Bargain!

Six-Piece Assortment

1. A LARGE PANELED DOUBLE ROASTER
2. A 3-QUART PANELED DOUBLE RICE
BOILER
3. A LARGE, SEAMLESS PERCOLATOR
4. A BEAUTIFUL PANELED TEA KETTLE
5. AN 8-QUART PRESERVE KETTLE
6. A 5-QUART SAUCE POT, WITH COVER

\$9
Per
Set

THESE SIX LARGE PIECES OF GUARANTEED
ALUMINUM ARE POSITIVELY WORTH \$20.00. OUR
SPECIAL PRICE FOR THE SET.....\$9.00

WE ALSO SELL THE ABOVE ITEMS AND MANY
MORE, SINGLY.

Put a small deposit on it and we will hold it until
Christmas.

Alpine's Bargain Store

South Amboy's Economy Center

Pine Avenue

Cor. Henry St.

For Economy in the Home

If It Is Quality, We Have It! If It Is a Low Price, We Quote It!

For Saturday, Monday and Tuesday

Goody Nut Butterine, lb. 19c Cream VanCamp's or Pet Tall can 10c

Paris Corn, Burnham & Morrell Can 15c Best Rice, Whole Grain 4 lbs. 25c

Tea, best mixed or Ceylon, lb.....35c
Coffee, Eagle, lb.....25c
Catsup, bottle.....10c
Potatoes, 16 qt. basket.....89c
Salmon, medium red, can.....10c
Marrowfat Beans, 3 lbs.....25c
Baker's Chocolate, 1/2 lb. cake.....19c
Hominy, lb.....4c
Peaches, No 1 can, sliced.....15c
Currants, lb.....17c
Peaches, evaporated, lb.....19c
Wax Beans, can.....14c
Peas, E. J., No. 2 can.....25c
Olives, stuffed, 4 oz. bottle.....15c
Chow Chow, bottle.....14c
Shinola Shoe Black, box.....10c
Tomatoes, No. 2 can.....10c
Shrimp, can.....22c

Canned Beets, large.....15c
Canned Pumpkin, large.....15c
Buckwheat, Live Oak, package.....15c
Pancake Flour, White Rose.....12 1/2c
Syrup, Karo, can.....9c
Vanilla, 2 bottles.....25c
Cream, Ny-Ko, tall 3 cans.....25c
Scratch Feed, 100 lbs.....\$2.39
Corn, 100 lbs.....\$1.69
Oats, bag.....\$1.45
Rolling Pins.....10c
Toilet Paper, 3 for.....10c
Table Oil Cloth, yard.....29c
Quart Measures, each.....10c
Campbell's Beans, can.....10c
Kellogg's Corn Flakes.....10c
Hires' Root Beer Extract, bottle.....15c
Tuna Fish, large can.....19c

Fruits and
Vegetables in
Season

Eagle Tea Co.

SUCCESSOR TO
BROWN BROS. TEA CO.
Originators of Low Prices

138 S. Broadway Bet. John and George Sts.

Free Delivery
Everywhere
Phone 206

Public Service

The Highest Grade Gas Appliances.

Cheery Gas Heaters

Portable Types Specially Priced

Hot Spot Heaters at \$7
mean a substantial saving
for you. Can be placed
wherever needed.

For beauty and comfort
every home needs a Ra-
diantfire. It's a money
saver. Turn it on when
you want heat, turn it off
when the room is warm
enough. De Luxe Model,
illustrated, \$63, others
\$15 upward.

If your gas appliances do not work satisfactorily,
let us know. We will inspect and regulate them without
charge.

Use Gas for Reliable Service.

Public Service

Ask about our "Customer-Ownership" Plan
for Saving and Investment.

SPECIALS

For Saturday!

Prime Rib Roast - 18c-20c

Pot Roast - 18c Fresh Killed Chickens

Hindquarters Genuine Lamb 25c

Veal for roasting. 16c up

Choice Cuts of Sirloin Steaks 32c

Corned Beef, Plate or Soft Rib 8c

Beef for stewing 14c Lamb for roasting 18c

Brookfield Creamery Butter 49c

Also Fresh Hams, Spareribs, Scrapple, Sausage, Etc., at
lowest prices.

Monaghan's Meat Market

Telephone 26

Quality and Weight Guaranteed

209 David Street

It's the dollar banked
from your wages that will
make you successful—not
the dollar spent from the
wages. Just bear this in
mind.

Open an account here
now.

The South Amboy Trust Company

D. W. Reed, Pres. Harold G. Hoffman, Treas.

4% Interest in Our Special Department.

2% on Balances of \$500 in Our Checking
Department.

Safe Deposit Boxes. Foreign Exchange

ST. MARY'S PARISH NOTES.

Next Sunday will be the twenty-fifth Sunday after Pentecost. The Mass will be that of the sixth Sunday after the Epiphany. The Holy Name Society will receive Holy Communion at the seven o'clock Mass and we urge upon the members to sit in the pew that has been designated, leaving the three rear pews for those who may not be attached to any Band.

Sunday evening at the meeting of the Holy Name Society in the church, a rare treat can be anticipated in the practical and interesting talk which the Rev. William I. McKean's reputation, as a speaker, assures those who will have the privilege of hearing him. Father McKean is a convert to the Faith and had the great happiness of seeing all the members of his family follow him into the church, two of his sisters entering religious communities. His wide experience led the late Bishop McFaul to appoint him organizer of the Holy Name Societies of the Diocese. It is earnestly hoped that our people will appreciate the honor of having him with us next Sunday evening.

The establishment of the Teachers' Parent Association next Sunday afternoon will be a memorable event in the history of the parish, and it is earnestly hoped that no mother, who can be on hand, will fail to be among the charter members. A detailed account of the proceedings will appear in next week's issue of the Citizen. The meeting will be called at two o'clock, but this should not prevent those mothers, who cannot get there at that time, coming as late as three o'clock.

In our regular monthly collection for the school we expect to find the names of all adult members of the parish and of all young men and girls who have positions and are earning money, as the new improvements in the school, amounting to nearly \$2,000 will require a surplus over our regular average collection, if we are to gradually meet this new debt without drawing upon our convent fund.

At the regular monthly meeting of the Sodality, on next Friday evening, the Reverend Director has secured the services of the Rev. John Welsh, assistant rector of the Church of the Holy Spirit, at Asbury Park, who is greatly interested in Sodality and gladly accepted the invitation to address our Children of Mary. We hope the splendid attendance of the last two meetings will be kept up, if not increased.

The Euchre next Wednesday, instead of Thursday, evening will be under the auspices of the following committee: Mrs. James W. Rea, Mrs. James Dwyer, Mrs. Timothy Sullivan, Mrs. Michael Carroll, (John street), Mrs. J. J. Scully, Miss Elizabeth Regan, Miss Madge Mahoney, Miss Maud VanBuren, Miss Eulalia McGuire, Miss Clara Cusick, Mr. P. F. Kenah, Mr. James Wallis, Mr. John Hanaway, Mr. James Cantion, Mr. John Conlogue, Jr.

As a special attraction of these Euchres, it has been decided to give a monthly prize of unusual value, to the player who has the highest score for the month, and an appeal will be made to the merchants of South Amboy and Perth Amboy, to donate these prizes. Next week, we expect to be able to announce the name of the first firm offering this donation.

Attention is called to the Honor Roll of the pupils of our school, who have secured an average of 85 per cent, and who have not forfeited their rights by coming late or by being absent.

St. Mary's Honor Roll for October.

Fourth Year High—Mary McGonigle, John Connors, Stephen Mallik, Frank McCabe, Joseph Vail, John McDonnell.

Third Year High—Marie Carroll, Catherine Dunn, May Dunn, Anna Hayes, James Cleary, Teresa Kilcommins, John Walzack, Elizabeth Mulhern, Julia O'Brien.

Second Year High—Veronica Marcey, Douglas Lochs, Adeline Farley, Mary Brady, Mary Coan, Barbara Dunn, Margaret Geraghty, Ladislav Madura, Marie Maloney, Cornelius McGonigle, Mary Wargan, Kathleen O'Brien.

First Year High—Joseph Connors, Evelyn Conway, Rose Dewan, Francis Dunn, George Foxall, Catherine Grimley, Julia Kach, Thomas Koziorowski, Margaret Kerwin, Francis Kwiatkowski, Edward Lucetti, Justina Maloney, Alice McKenzie, Anna Timmins, Catherine Rue, Helen Ryan.

Eighth Grade—Richard Flanagan, Catherine Coan, Cornelius Monaghan, Robert Anderson, Francis Grace.

Seventh Grade—Walter Parker, Francis Scully, Raymond Thompson, Anna Powers, Anna O'Brien, Mar-

garet Marshall, Anna Duggan, Margaret Purcell, Mary Powers, Margaret Thompson.

Sixth Grade—Beatrice Carroll, Margaret Connors, Margaret Walsh, Miriam Toelsh, Lulu Green, Catherine Novak, Anna Coakley, Gertrude Trimley, Helen Coan, Richard Mack, Francis Powers, Rosario Chullini.

Fifth Grade—Marie Connors, Madeline Ferrin, Marie Kerwin, Marie Phillips, Catherine Stanton, Mary Sullivan, Edward McDonnell, William Leonard, Joseph Hendricks, Robert Casey, Edward Carroll, John Grimes.

Fourth Grade—Edward Moran, Joseph Nemeth, Junior Harrigan, James Clark, Gertrude Monaghan, Mary Corcoran, Helen Neff, Everett Armstrong, Allan McDonald, Rose Yanas, Emelia Albanese, John Coan, Teresa Credico, John Credico, Wilhelmina Lang, David Campton, Margaret Noble, Philip Defort, Mary Freeman, Francis Thompson, Catherine Kerwin, Stephen Vona, James McNeany, Richard Dowling, Alice Kelly, Edward Purcell, Arthur Kennedy, Dorothy Dwyer.

Third Grade—Mary Machen, Grace Duggan, Rita Mullen, Mary Backman, Olive Welsh, Helen McCarthy, Mary McCarthy, Lena Ust, Elizabeth Heston, Doris Brennan, Margaret Nichols, Margaret McKeon, Monaco Cheeseman, Anna Duggan, Agnes Ferren, Margaret Powers, Mary Abbatiello, Nellie Musollini, John McCloud, John Potoff, Sylvester Creed, John Quatrochi, James Lenahan, Lester Stratton, Francis Potoff, James Coakley.

THE ORIGINAL
PINE AVENUE
Ice Cream & Soda Store
Delicious Soda Served at Fountains
All Flavors of Castles' Cream
Tobacco, Notions, School Supplies
Milk, Bread, etc.
Daily and Weekly Papers
Orders taken for Catholic Papers
Mrs. Wm. Campion
TEL. 197.
Cor. Pine Avenue and Henry Street

COLONIAL
CABINET WORKS
and Upholstering
888 State St. Perth Amboy, N. J.
Tel. 236-M-Perth.
Oriental Rugs, Cleaned and Repaired
Remodeling Antique Furniture
Refinishing
Enameling
Store Fixtures
Plate Rails
Chair Caning
FURNITURE BOUGHT AND SOLD
Reproductions Made to Order.
D. Parunak, Prop.
Residence, 349 Portia Street,
South Amboy, N. J.

YOU WON'T MIND THE COLDEST NIGHT - IF YOUR HOME IS HEATED RIGHT!

Donlin's Little Plumber

DO you remember the night that you sat up in bed wrapping the blankets around you and swearing that by all that was good and warm you wouldn't let another winter's day go over your head until you had installed the proper heating mechanics in your home? Translating "accomplish it immediately"—do it now!

D. J. DONLIN
226 Henry St. - Phone 259-B

WOOL! WOOL! WOOL! WOOL!

Everybody is knitting. We made it possible with our large assortment and low prices. Priscilla, Bucilla, Fleisher's, Battle brand, Magnet, Peerless, Wonderwool, and many other brands at rock-bottom prices. Every conceivable color. Reds, blues, greens, browns, buffs, Khaki, and of course black and white. Every shade of the above colors is in our large stock. We also have Scotch yarns in the popular heather mixtures, and silk wool at a price that will open your eyes. When you're buying wool yarn, follow the crowd to Alpine's. THE MOST COMPLETE YARN STOCK IN TOWN.

CHILDREN'S WOOLEN COATS, with and without Fur Collars, all very neat models, fresh, new stock at very low prices.

COME UP AND SEE OUR NEWLY ENLARGED STORE. YOU DO NOT HAVE TO BUY!

Alpine's Bargain Store
South Amboy's Economy Center
Pine Avenue Cor. Henry St.

NOW IS THE TIME TO BUY!

Concrete Blocks and Portland Cement

Plenty of Good Coal In Stock
Susquehanna and Lehigh

PAUL BRYLINSKI
Telephone 7 Center and Elm Streets

REASONABLE AND EFFICIENT

The Gundrum Service
(LICENSED)
FUNERAL DIRECTORS,
No. 208 DAVID ST., SOUTH AMBOY, N. J.
Ambulance Service and Auto Equipment to Hire.

BIG TWO DAY
SALE ON SHOES
Saturday and Monday

MEN'S DRESS SHOES, in black and tan, blucher and bal. Regular \$5.00 value. SPECIAL.....\$3.45	MEN'S DRESS SHOES, RALSTON in tan, bal., regular \$10.00 value. SPECIAL.....\$6.45
MEN'S HEAVY WORK SHOES, in black and tan. Regular \$4.50 value. SPECIAL.....\$3.25	BOYS' SCHOOL SHOES, in black blucher, sizes from 2½ to 5½. Regular \$3.50 value. SPECIAL.....\$2.35
GIRLS' SCHOOL SHOES, black and brown, high cut base, size from 11½ to 3, Goodyear welt. Regular \$4.00 value. SPECIAL.....\$2.98	LITTLE GENTS' SHOES, in black blucher, size from 9 to 13½. Regular \$2.50 value. SPECIAL.....\$1.85

BIG SALE ON RUBBERS
For Saturday and Monday

CHILDREN'S STORM RUBBERS, sizes from 5 to 10½58c	LADIES' STORM RUBBERS, size from 2½ to 888c
MISSSES' STORM RUBBERS, sizes from 5 to 10½68c	MEN'S STORM RUBBERS, size from 6 to 1198c
YOUTHS' STORM RUBBERS, size from 11 to 268c	MEN'S STORM KING RUBBER BOOTS, (grain.)\$4.45
BOYS' STORM RUBBERS, size from 2½ to 678c	BOYS' STORM KING RUBBER BOOTS, (grain.)\$3.45

Broadway Bargain Store
J. ISENBERG, Prop.
139 No. Broadway South Amboy, N. J.

The All-Year-Round-Comfort Range
In summer, the gas range is a favorite. A cool kitchen makes the work seem lighter. Gas is quick, easily regulated and economical when used for short periods. For slower baking and cooking, many women prefer the coal range. On chilly days, its genial warmth is welcome. The entire family appreciates having hot water in liberal quantity.

Newport Combination Coal and Gas Range
gives the advantages of both ranges at the cost of one. There are many new and handy features to this up-to-date range. Your dealer will be glad to show and explain them to you.

BOYNTON FURNACE COMPANY
The Square Pot Makers
37th Street, near Broadway, New York

Magic Service
Pipeless Heater
Best and Most Economical method in the world for heating houses.
Sold, installed and guaranteed by

Dr. E. Shapiro will be at his office Tuesday and Friday. The office is closed all other days.

PAINLESS EXTRACTION WITH THE USE OF NOVOCAIN.
All work is guaranteed for 10 years.

Dr. E. Shapiro
SURGEON DENTIST
112 South Broadway Opp. R. R. Station
SOUTH AMBOY, N. J.

OFFICE HOURS: Tuesday and Friday, 9 A. M. to 8 P. M.
Nurse always at the office to make appointments.
Tel. 169-J

P. J. MONAGHAN
Sole Agent
208 David Street - Telephone 26

FIRE ALARM BOXES.
25 Center and Elm Streets.
27 Stockton and First Streets.
29 Bordentown Avenue and Feltus Street.
31 Bordentown Avenue and Prospect Street.
33 Pine Avenue and Portia Street.
35 Broadway and Augusta Street.
37 Broadway and Louisa Street.
39 Henry and Rosewell Streets.
41 Henry Street and Pine Avenue.
43 Feltus and Augusta Streets.
45 Broadway and Bordentown Avenue.
47 P. R. R. Yard Master's Office.
49 John Street and Stevens Avenue.
51 Fourth and Potter Streets.
53 Ridgway Avenue and Conover Street.
55 Wire trouble or fire out.
57 taps Test, 11 a. m. and 7 p. m.

ELMER F. PARISEN
Carting of Any Kind
313 David St. South Amboy
Telephone 109-M

DOMENICK SORRENTINO
SHOE REPAIRING
Good Leather and Honest Prices.
144 South Broadway, South Amboy

OPPORTUNITIES FOR ALL

FOR RENT.

FOR RENT—House, 5 rooms, part improvements, \$20.00 per month. Apply to William H. Parison, 105 North Broadway. 11-12-1f.

FOR RENT—Furnished rooms for housekeeping, improvements; very reasonable. 236 1-2 Bordentown avenue. 11-12-1f.

FOR RENT—Four-room house, suitable for a couple. Apply Mrs. Peter Whitehead, Maple Place, Keyport. 11-5-3f.

FOR RENT—At 103 Broadway, 6 rooms, electric light, toilet and gas. Rent \$17.50. Apply to Charles L. Steuwerwald, Inc., 208 Smith street, Perth Amboy, N. J. 10-22-1f.

ROOMS TO RENT—Inquire at 117 Stevens avenue. 10-29-1f.

FOR RENT—Flat, 7 rooms, all improvements. Apply to M. Kaufman, 110 South Broadway. 9-27-1f.

FOR SALE.

FOR SALE—Three of the most desirable lots on Bordentown avenue, located on block between Broadway and Stevens avenue. Lots run from Bordentown avenue through to Catherine street. J. Alfred Johnson, 114 North Broadway. 11-12-1f.

FOR SALE CHEAP—7-room house with all improvements, one and a half lots. Inquire of A. H. Bergen, 260 Main street. 11-5-1f.

FOR SALE—Seven room house, improvements, and two lots, corner John and Felus streets. Inquire 123 Felus street. 10-29-1f.

FOR SALE CHEAP—6-room house with three lots, part improvements, on Raritan street; also seven-room house, all improvements, two lots, on Parker avenue. Inquire of A. H. Bergen, 260 Main street. 8-13-1f.

FOR SALE—Lot on John street, may have either 25 or 30 feet front by 100 feet deep. Apply to Charles Roddy, 123 John street. 11-5-2f.

FOR SALE—A new six-room house in fine shape, with improvements, three lots and double garage, on Parker avenue. Inquire of A. H. Bergen, 260 Main street. 8-20-1f.

FOR SALE—A Double house with four lots on lower David street; also six room house in good condition with one lot, part improvements; on George street. Enquire of A. H. Bergen, 260 Main street. 9-24-1f.

FOR SALE—House, 305 Main street, inquire of A. J. Miller. 9-24-1f.

FOR SALE—Two fine houses on David street, property of Miss K. G. Bogart. Apply to A. H. Bergen, 260 Main street. 10-17-1f.

FOR SALE CHEAP—Three lots on Ferris street; also two lots on Highland street. Inquire of A. H. Bergen, 260 Main street. 8-27-1f.

FOR SALE—House, 7 rooms and all improvements, 4 lots at 125 Conover street. For particulars apply on premises. Telephone 344-R. 7-30-1f.

FOR SALE—Six room house, part improvements, one lot. \$2,800 to quick buyer. Wm. H. Parison, 105 N. Broadway. 7-30-1f.

FOR SALE—Six room house, two lots, part improvements, on Bordentown avenue, very desirable location. The Gundrum Service. 7-16-1f.

FOR SALE OR RENT—Building 30x40 ft., with five lots, on David street. Apply to G. Straub. 4-30-1f.

FOR SALE—Seven fine lots on Catherine street, corner Stevens avenue and seven lots on Gordon street. Inquire A. H. Bergen, 260 Main street. 7-2-1f.

FOR SALE—Only 21 lots left on Bordentown avenue between Pine avenue and Felus street. Better come quick, if you want one on this avenue. Price \$500 each. Apply to Wm. H. Parison, 105 N. Broadway. 7-3-1f.

FOR SALE—Double dwelling on Augusta street, nine rooms each side, barn in rear, (brick house) part improvements. The Gundrum Service. 6-11-1f.

FOR SALE—Seven room dwelling, with all improvements, in excellent condition, on Catherine street, small deposit all that is needed. The Gundrum Service. 6-2-1f.

FOR SALE—Seven room dwelling, with bath, all improvements, Augusta street. The Gundrum Service. 6-2-1f.

REAL ESTATE—Salable property always on hand. Jewellings, factory sites, large or small, farms, building lots, etc., at inviting prices. Now is the time to buy. Don't delay. Agents collected. Fire insurance placed in reliable companies. Wm. H. Parison, Real Estate and Rent Collecting Agency, 105 Broadway, South Amboy, N. J. 1-29-1f.

MISCELLANEOUS.

COAL BURNRITE Briquettes, better than coal. We can prove it. Van Horn & Powderly, 212 John street, agents. 11-12-1f.

HONEY—20c pound, delivered. Address, Clover Honey Farms, Matawan, Rt. 2, N. J. 11-5-5f.

FOR SALE—Square piano, large size, suitable for hall or dancing pavilion. No reasonable offer refused. Apply at 210 Church street. 10-29-1f.

CARTING—All kinds of delivery and light moving. G. Jasper, 217 Pine avenue, South Amboy, N. J.

FOR SALE—12 H. P. steam boiler and 5 H. P. engine. Apply at Citizen office. 4-23-1f.

FOR SALE—Seven passenger Studebaker. Mrs. Lyons, Mechanicville. 11-21-1f.

TRY THE MONAGHAN SERVICE when in need of repairs for Boiler, Furnace or Stoves and many other things you need repairs for. Store and shop, 295 David street, open evenings. 7-3-1f.

MONEY TO LOAN on bond and mortgage at a rate of 5% to 8%, \$100, \$500 and up to \$10,000. Inquire John A. Lovell, 105 N. W. 4th. 11-12-1f.

MONEY TO LOAN on Bond and Mortgage. Apply to J. A. Conn, P. O. Building. 11-12-1f.

FOR METAL, CHILLING and P. J. Monaghan, 218 David street. Prompt service; stock on hand. 7-3-1f.

BASKETBALL.

Troop No. 1 vs. Olympic Flyers

H. S. Auditorium.

November 12, 1921.

Adults 20c - - Children 10c

ODDS AND ENDS

The R. U. Rue Company has purchased twenty acres of land in Sayreville township near their present sand and clay lands.

The interior of the Sacred Heart church is being handsomely decorated, the ceiling and side walls receiving the touch of the skilled artist's hands. The contract has been awarded to Alfred Egli of 60 Cherry street, East Orange, whose work is well known to be of the best. Several beautiful and impressive group pictures will be painted on the ceiling. He will be assisted in rudimentary work by James Wallis and his corps of painters. The work will cost several thousand dollars, and when completed will place the Sacred Heart church second to none in the State in regard to beautiful decoration.

Miss Jennie Barich, of Tottenville, underwent an operation for tonsillitis at the South Amboy Hospital on Sunday. She is now recuperating at the home of Mrs. T. B. Ehrlich of Second street.

We have been pleasantly surprised this week by receiving a post card from Manila, P. I., sent by our fellow-townsmen, John L. Oliver, who is making a business tour of the islands, and China and Japan. The illustration on the card presents the dog market at Baguio, where dog meat and rice are the principal foods. Leon says: "When they eat hot dogs here, they are real ones." It only took 30 days for the Post Card to come from Manila to this office.

Mr. Milton Bloodgood, Miss Bernice Edwards and Mrs. V. Goldy of Second street, visited friends in Bound Brook, Sunday.

Mr. Charles Linden of Fourth street, was a business visitor to South River Saturday.

Mrs. George W. McCombe, the Misses Marion Read, Charlotte Hawes and Nellie Lambertson, represented the local chapter of the World Wide Guild, at the state convention, held in Trenton, N. J., the past week. They report a large attendance of girls and young women for the Baptist churches of the state. An interesting and happy time is reported as having been enjoyed by all. This is the first convention attended by the local girls, and they wanted to know if they could not have another next month.

Mrs. A. A. Hulse of Henry street has recovered sufficiently to be removed from the local hospital; and is now at her home, with her family.

At this season of the year the Womens Club makes an appeal to the people of this city for Thanksgiving donations to the South Amboy Hospital. It is the desire of Mrs. O. W. Welsh, chairman of committee in charge, to have contributions of vegetables, jams, jellies, canned goods, or anything that would be useful in the hospital left at her home on First street on or before November 26. Let us not forget our home institution, but give all that we can as a Thanksgiving donation to the hospital.

Have you had the privilege of witnessing a baptism administered exactly as the Christ was baptized? If not, you may have that privilege Sunday evening at the Baptist Church on Second street, when the rite will be administered as it was to the early Christians.

Mr. Harry Mead, of First street, was a visitor to Freehold Friday.

Hear ye! Hear ye! All you Rubes! The girls of the Terminal and Shipping Club, Pennsylvania Railroad, are going to hold a big barn dance at the High School auditorium on Wednesday evening, November 30, 1920, to which all persons will be admitted for the small sum of half a dollar. Good music will play the tunes for the dancers. Prepare now for this great "pumpkin" killing, corn stalk event.

Court Victorian, No. 533, Catholic Daughters of America, will hold a card party and dance in Victorian Hall, Sayreville, on Thanksgiving night. A real good time is assured all who attend.

The concrete wall surmounted by a very respectable iron fence fronting Christ church cemetery, and extending from the entrance gate to the southerly boundary line, is a substantial improvement. Still, this serves to make a sharp contrast between this and the other unimproved

northerly part of the cemetery front. The passing stranger wonders why the contractor did not finish the work before moving away his machinery and materials.

Mrs. Nelson Deats spent Sunday with her family in Philadelphia.

Mrs. Charles Compton of Broadway, is again on the sick list.

The Ladies' Auxiliary of the South Amboy Memorial hospital are planning a card party, for Saturday afternoon, November 19th, at 2:30 p. m. at City Hall. For fifty cents an afternoon's pleasure is assured, and at the same time your money is helping an excellent cause. Everybody welcome.

Mrs. E. Aurice Mell, and the young ladies who assisted her in the pantomime given at the Presbyterian Church upon the occasion of the visit of the Jr. O. U. A. M., and P. O. S. of A., to that Church a few weeks ago, have been asked to repeat the same at the Ladies Night of the Juniors at the High School Auditorium on Friday evening, the 19th.

Messrs: H. M. Dill of Main street, B. T. Lamertson of Second street, and Senator D. C. Chase, were business visitors to Newark Saturday. They represented the First Baptist church of this city. The result of their visit will be a delightful surprise, for those attending the services of the First Baptist Church.

Robert P. Mason returned home on Thursday, after attending the big furniture exposition at Jamestown, N. Y., where he represented the firm of D. S. Mason & Son, of this city.

Councilman Jacob J. Shuey was slightly injured while at work on Wednesday. He is employed as engineer by the Eastern Coal Dock Co., and was endeavoring to move some part of the engine with a bar, when it slipped and badly bruised his hand and arm, but no bones were broken. He is at his home, where he is rapidly recovering from his injuries.

Mr. and Mrs. B. C. Duvier returned Thursday evening from several days' sojourn at Scotch Plains.

Mr. and Mrs. Charles B. Pearce, of Camden, are spending a few days in this city. Some years ago Mr. Pearce was a councilman of this city, and the first move toward the flagging and curbing of sidewalks was made during his term of office. Those were the good old days when things went along smoothly, and all worked untidily for the best interests of the borough.

Wonderful how Perth Amboy could give Democratic majorities to candidates for local office in some wards, and at the same time give big vote to the Republican candidates for State and County offices.

When that ferry gets running what a nice little sail we can take on summer afternoons and evenings.

If you desire any of the plums to be given out by the new administration, make your applications early before they are all gone.

Edward Roberts, running for constable on the Republican ticket in the Fourth Ward had things all his own way, as no other person had the nerve to run against him. His election is certain.

THANKS TO VOTERS.

The undersigned takes this method to extend his thanks and appreciation to the voters of the First Ward for their liberal support on election day, thus placing him as a member-elect of the Common Council. He hopes that his services in that body will meet the expectations of the voters, and will make every endeavor to serve the people well and to the best of his ability.

GEORGE R. DELANEY.

APPRECIATES SUPPORT GIVEN.

As it is not possible for me personally to thank all, I wish through the Citizen, to thank each and every voter who supported me for Councilman in the Fourth Ward, and want to assure them that the confidence they placed in me will always be appreciated.

SIMON N. SKOW.

son in est. It's the "didn't know it

The woman writer who said that a man's a fool if he takes a woman's advice and that he's a fool if he doesn't might just as well have said that all men are fools, and let it go at that.

According to statistics, out of every 100 women who threaten to report street-car conductors for incivility 13 do.

MR. CHASE GAVE TALK

ON BOND ISSUE

At the Baptist Church last Sunday evening, Senator D. C. Chase gave a helpful and instructive talk on the \$14,000,000 bond issue. To the large audience present, the clear exposition of the merits and demerits of the bill left little doubt, in their minds as to how they would vote on the following Tuesday.

The Senator showed the strong points of the bill from the standpoint of the banker, and that of the politician, summing up from the point of view of the business man. The audience appreciated the efforts of the Senator, to enlighten them in this complicated issue.

The Pastime Dramatic Club of Sayreville has arranged for another Masquerade ball to be held in Victorian Hall, that borough, on Thanksgiving eve, November 23. A cordial welcome awaits all who attend.

QUINLAN'S Confectionery and Ice Cream

Cigars, Tobacco, Cigarettes.

Soft Drinks

School Supplies

Fresh Milk Daily

110 South Pine Avenue

South Amboy, N. J.

MORNING NOON & NIGHT

USE CASEY'S MILK

IT IS EXCELLENT

Superlatives would not do half as much to convince you of the excellence of our milk as a trial. Buy a bottle and you'll ask for its daily delivery.

Also Cert. 1 Milk for Inf. is.

R. A. CASEY
"YOUTH" MILKMAN

431 HENRY STREET

AUTO RUNS INTO RIVER

An automobile owned by Herman Ellis of Perth Amboy went overboard through the open draw of the State bridge about 8 o'clock on Wednesday night. Two men were

in the machine at the time it went into the river, but prompt assistance rendered by the occupant of a nearby machine with other help from the bridge hands rescued the men, and averted what might have been the loss of two lives.

D. E. MAHONEY'S SPECIALS

RARITAN BRAND COFFEE, per lb.	25c
RARITAN BRAND TEA, per lb.	25c
CEYLON TEA, per lb.	25c
YELLOW TURNIPS, good cookers, basket	50c
WHITE TURNIPS, per basket	35c
WHITE TURNIPS, per barrel	\$1.50
CANADIAN TURNIPS, per basket	75c
CANADIAN TURNIPS, per barrel	\$3.00
GEORGES SALT CODFISH, lb.	30c
SKIN BACK HAM, per lb.	20c
MOLASSES per gallon	\$1.00
SYRUP, per gallon	90c
MIXED NUTS, per pound	25c
GOLDEN BANTAM CORN, per can	22c
TOMATOES, per can	10c
LIVE OAK BUCKWHEAT, 3 lb. package	25c
DACON, per lb.	25c

Do not fail to have the best butter in town.

PROMPT DELIVERY CRIES FREE TELEPHONE 149-W.
125 North Broadway.

COLUMBIA GRAFONOLA

When you spend your money you want the best and your money's worth, don't you? Certainly you do. Then why not stop at Allen's and look at the up-to-date models of Columbia Grafonolas, with all the latest improvements and at reduced pre-war prices.

Liberal allowance for your old machine.

All the latest hits in records always on hand. Stop in and hear them.

A. T. ALLEN
169 N. BROADWAY

BORAK'S MEAT MARKET

These Specials Are For Friday, Saturday and Monday

Sugar Cured Boneless Bacon 16c | Legs of Veal - 25c lb

Best Butter 35c lb | RIB ROAST | Fresh Hams 22c

Hadqtrs Spring Lamb 24c | Good and tender 16c lb | Big Drop in Sugar! Sugar 4 lbs 19c

Porterhouse Steaks 24c | Chopped Meat 2 lbs 34c

Fresh Spareribs 15c lb | Chuck Roast 12 1/2 lb | Jersey Pork Roast 18c lb

Roast of Veal - 15c lb | Pork Loins 24 1/2c | Roasting Chickens 36c lb

New Sour Krout 3 lbs 25c | COT. AGE HAMS 33c lb | FOREQUARTER LAMB 14c lb | FRESH PIGS FEET 4 lbs. 25c

All Kinds of Bologna or Frankfurters 20c lb | Aunt Jemima Pancake Flour, 2 packages 29c

Corned Beef - 8c lb | Our Own Make Sausage 25c | Cali Hams - 14c

Veal Chops 15c lb | Taylor's Pork Roll - 32c lb | Pure Lard 12c lb

Spring Lamb Chops, 2 lbs 35c | 2 lbs Eekonut Butter 1 lb Sugar FREE 56c

Octagon or Kirkman's Soap, 6 cks 33c | Best Blend Coffee 20c lb

Beef Liver - - 2 lbs 25c | Fresh Pork Loins - 23 1/2c lb

Remember the place, call or telephone.

We sell just as we advertise.

122 Broadway Telephone 261 South Amboy

SATURDAY, NOVEMBER 12, 1921.

"NEVERS" FOR JERSEY GUNNERS

Suggested by the New Jersey Fish and Game Commission.

Never load your gun until you are ready to hunt. Never carry it loaded in trolley cars, trains, automobiles, or other vehicles and never leave it loaded around the house. Remove the shells the moment, the instant, you stop hunting.

Never lean your loaded gun against a tree or fence.

Never shoot until you distinctly see your game. It may be your companion or your dog rustling in the brush. Jail or the madhouse is the place for the man who shoots at an object without being absolutely sure of its identity.

Never, for a moment longer, hunt with a gunner you discover to be careless. Beat it for home before they have to carry you there.

Never point a gun at another person in jest. It's the "didn't know it was loaded" gun that plays a ghastly joke on the pointer and pointee.

Never jump a ditch or climb a fence with a gun unless the shells are removed. Never draw a gun through the fence with the muzzle toward you.

Never rest on the muzzle of your gun, unless you are seeking eternal rest. Never poke the muzzle of your gun into the ground unless you are anxious to see a barrel explosion a few inches in front of your nose the next time you pull the trigger.

Never "hog" all the game. Never kill more than you can immediately use. You, yourself, may want to go gunning next year.

Never fail to kill the tramp cats you find in the woods and fields. They prey upon birds valuable to the farmer and destroy much young game.

Never hesitate to report to wardens or the State Fish and Game Commission, in confidence, all violations of the game laws. These laws must be enforced to conserve game for the benefit of all sportsmen.

Never grow "too old" to enjoy a day's sport with rod or gun.

It is easy to get onto the curves of bowlegged ball pitchers.

LOWEST PRICED HARDWARE STORE IN TOWN.

C. I. BERGEN
Corner Stevens Avenue and First Street.

Hardware, Lawn Mowers, Garden Hose, Force Cuts, Rakes, Hoes, Shovels, Forks, Gas Fixtures, Mantels, Gas Plates, Etc.

SCHOOL SUPPLIES—Big Stock
STATIONERY

Canvas Gloves, Electric Light Bells

M. A. MCCARTHY
UNDERTAKER

AND EMBALMER

115 S. BROADWAY

South Amboy, N. J.

Prompt Service Either Day or Night

Telephone 273.

IN CHANCERY OF NEW JERSEY

TO JAMES QUINLESS:

By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a certain cause wherein Meta J. Quinless is petitioner, and you are defendant, you are required to appear, and plead, answer or demur to petitioner's petition on or before the twenty-sixth day of December next, or, in default thereof, such decree will be taken against you as the chancellor shall think equitable and just.

The object of said suit is to obtain a decree of divorce, dissolving the marriage between you and the said petitioner.

Dated October 25, 1921.

JACOB B. JOSELYN,
Solicitor of Petitioner,
P. O. Address, 130 Smith Street,
10-29-5 Perth Amboy, N. J.

NOTICE.

ALL PERSONS CONCERNED may take notice, that the Subscriber, administrator, etc., of William Kutcher, deceased, intends to exhibit his final account to the Orphan's Court of the County of Middlesex, on Friday, the second day of December, 1921, at 10 a. m., in the Term, and September, 1921, for settlement and allowance the same being first at N. J. and stated by the Surrogate, lands.

Dated October 25, 1921.
10-29-5 JUSTIN KLEBAN,
Administrator.

BARGAINS IN MEN'S AND BOYS' CLOTHING & FURNISHINGS

Come to see us, it will pay you.

S. GOLD

THE TAILOR

Cleaning, Pressing, and Dyeing Promptly Done.

122 SOUTH BROADWAY,
OPPOSITE C. R. R. STATION.

GEORGE NEFF

Painting and
Paperhanging

No. 284 Bordentown Avenue

Telephone 889

**It's High Time
You were using
OUR COAL**

J. W. OLSEN CO.
Telephone 338
Perth Amboy

SALE OF LANDS FOR TAXES

DELINQUENT PROPERTY TAX

The owners and occupants of the following described parcels of real estate situate in the taxing district of the City of South Amboy, in the County of Middlesex and State of New Jersey, and the public are hereby notified that the taxes hereon generally assessed for the years 1916, 1917, 1918, 1919, and 1920 remain unpaid as hereinafter stated, and that the said parcels of real estate will be offered for sale by public sale and auction at the City Hall, in said taxing district, on **TUESDAY, OCTOBER 11TH, 1921, at 2 o'clock P. M.**, for the payment of said taxes with interest, costs and charges thereon, unless the same shall be previously paid.

ANDREW H. SLOVER, Collector.

Year	Block	Lot	St. or Ave.	Name	Amount
1916	87	64	Henry	George Cheseman	\$16.18
1917	13	44	Henry	Mildred A. Kaufman	63.48
1918	13	44	Henry	Mildred A. Kaufman	63.48
1919	13	44	Henry	Mildred A. Kaufman	102.05
1920	13	44	Henry	Mildred A. Kaufman	109.40
1917	15	25	David	Mary P. L. Watson	29.70
1917	16	21	Augusta	Charles Parlsen	15.84
1918	16	21	Augusta	Charles Parlsen	28.16
1919	16	21	Augusta	Charles Parlsen	80.80
1920	16	21	Augusta	Charles Parlsen	45.00
1917	18	74	Henry	Estate Mrs. N. C. Furman	6.93
1917	18	9	John	Estate A. E. Furman	17.82
1917	18	9	John	Estate A. E. Furman	43.50
1917	18	44	Henry	Mildred Kaufman	7.92
1917	18	1-2nd 5	Rowell	Estate N. E. Furman	28.76
1918	18	30	Stevens	Estate Richard Burden	15.84
1919	18	30	Stevens	Estate Richard Burden	28.16
1920	18	30	Stevens	Estate Richard Burden	30.80
1920	18	30	Stevens	Estate Richard Burden	38.00
1917	21	18	Gordon	W. H. Parlsen	8.01
1917	25a	6	Bordentown	Margaret Miller	18.86
1918	25a	6	Bordentown	Margaret Miller	24.94
1919	25a	6	Bordentown	Margaret Miller	25.95
1917	25	25	Leftt	Morgan Lambertson	2.97
1918	25	25	Leftt	Morgan Lambertson	5.28
1919	25	25	Leftt	Morgan Lambertson	5.78
1918	210	87	Second	Samuel Hochbeiser	24.94
1918	124	15	Second	Edward Gallagher	14.08
1919	124	15	Second	Edward Gallagher	15.40
1920	124	15	Second	Edward Gallagher	18.29
1920	124	15	Second	Edward Gallagher	15.20
1918	18	44	Henry	Mildred A. Kaufman	15.08
1918	11	13	Broadway	P. R. R. Co.	68.82
1918	88	11	Henry	W. Parlsen	85.20
1918	118	13	First	Bessie E. Compton	42.24
1919	118	13	First	Bessie E. Compton	46.30
1920	118	13	First	Bessie E. Compton	45.00
1918	78	8	Highland	Joe Tice	8.32
1918	71	16	Highland	G. L. Johnson	5.28
1919	71	16	Highland	G. L. Johnson	5.78
1918	81	18	Louisa	Winosity Pusk	8.52
1919	81	18	Louisa	Winosity Pusk	8.52
1918	10	23	Broadway	Winnie John Johnson	28.16
1920	10	23	Broadway	Voorhes Johnson	20.45
1918	81	59	Catherine	Mrs. J. Johnson	8.32
1919	81	59	Catherine	Mrs. J. Johnson	8.32
1919	209	14	Overover	Estate Ellen Reilly	17.33
1920	209	14	Overover	Estate Ellen Reilly	15.00
1919	201	22	Willmot	Stanislaus Wchowski	13.29
1920	201	22	Willmot	Stanislaus Wchowski	24.70
1920	28	1-2nd 6	7 8 Stevens	Aaron Kaufman	152.00
1919	65	128	Parker	John Hansen	5.78

ADJOURNED

The above sale was regularly adjourned on October 11, 1921, until Tuesday, October 25, 1921, at the same hour and place, when above properties will be sold for payment of taxes.

ANDREW H. SLOVER, City Collector.

Notice is further given that the above sale has been regularly adjourned to **TUESDAY, NOVEMBER 1, 1921**, at the same hour and place, when property advertised will be sold for payment of taxes.

ANDREW H. SLOVER, City Collector.

Notice is further given that the above sale has been regularly adjourned to **MONDAY, NOVEMBER 7, 1921**, at the same hour and place, when property advertised will be sold for payment of taxes.

ANDREW H. SLOVER, City Collector.

Notice is further given that the above sale has been regularly adjourned to **MONDAY, NOVEMBER 14, 1921**, at the same hour and place, when property advertised will be sold for payment of taxes.

ANDREW H. SLOVER, City Collector.

WE SELL PIANOS

—also—

THE DUAL-TONE PHONOGRAPH.
Something New! Before buying a Phonograph hear this one, the King of them All.

Tuning and Repairing at Right Prices.

HARRY PARISEN
327 David St. Phone 109-M

R. F. CARNEY
Mason Contractor

Jobbing Promptly Attended To
Telephone 821

208 Bordentown Ave. South Amboy

EUGENE SHEA

PLUMBING, GAS FITTING
AND GENERAL JOBBING.

249 Main Street
SOUTH AMBOY, N. J.

J. M. PARKER,

Insurance of All Kinds

Fire, Automobile, Liability, Explosion,
Casualty, Etc.

Surety and Fidelity Bonds
248 MAIN ST. SOUTH AMBOY

WM. H. MARTIN

PIANO TUNING and
REPAIRING

254 First Street, South Amboy, N. J.
Telephone 188-E.

I. KAPLAN, LADIES' TAILOR

SUITS, DRESSES, COATS AND SKIRTS

MADE TO ORDER
Ladies' and Gents'

CLEANING, PRESSING and REPAIRING

PROMPTLY DONE
Ready-Made Skirts Always

on Hand

118 S. B'way, Op. Post Office.

ALBERT JEROME

Manufacturer of

High Grade Granite and

Marble

HEADSTONES

267 First Street

Telephone 250 South Amboy

C. T. MASON

(Successor to R. P. Mason)

INSURANCE

— IN —

Reliable UNITED STATES Companies

EXPLOSION INSURANCE

NOTARY PUBLIC

231 First Street South Amboy

LORENZ BARICH

BARBER

229 BROADWAY

Presto-Vibrator for Electric Face

Massage

For Ladies and Gentlemen.

Pompelan Massage Cream Used

Exclusively.

Special attention give to Children's

Hair Cutting.

INSURANCE

IN ALL ITS BRANCHES

The man who has a policy in THE

NORTH RIVER INSURANCE COM-

PANY may rest easy in the knowl-

edge that his best interests are at

all times fully protected, and that

in case of loss he will be reimbursed

without quibble or delay. Incorporated

1822; assets over 7 1/2 millions.

Represented by

FREDERICK H. LEAR

210 GEORGE STREET.

FOR SALE!

Most Desirable Newly

Built Houses

One two family flat and two lots

on Portia street.

One 7-room house, on Louisa

street.

One 5-room bungalow, on Louisa

street.

Every improvement in each; all

porches and windows screened. An

inspection of these houses is re-

quested. For particulars apply to

M. LAMBERTSON,

350 Bordentown Ave. South Amboy

H. WOLFF & CO.

The Van Heusen Collar is Here!

To those who wear this collar, there is no further introduction needed. To those who have not yet become acquainted with it, let us say that the Van Heusen is the World's Smartest Collar. It will not shrink. It will not wrinkle. It will not wilt. Requires no starching, no chemicals, no artificial stiffening. Will look like a starched collar the last time worn. Try one to satisfy yourself. Then you will know collar comfort

50c Each

CHILDREN'S RAIN CAPES, red or blue. A good \$3.50 value at \$2.25

MEN'S DRESS SHIRTS, Percalé, neat patterns, an excellent value, sizes 14 to 16 1/2, at \$1.25

MEN'S FLEECE LINED SHIRTS. Here is a chance to buy these goods at 1913 prices. While the lot lasts, 50c each

36-INCH BLEACHED MUSLIN, free from starch. 15c per yard

A sample lot of UNDERWEAR for Women and Children. At half actual prices.

BOYS' MAROON, SHAWL COLLAR SWEATERS, regular price \$3.49, sizes 30, 32, 34, at \$2.69

A lot of MEN'S GREY SWEATERS, roll collars, all sizes. \$1.49

GIRLS' RAIN COATS, manufacturer's samples, sizes 12 to 15. We are selling these at much less than the wholesale cost. \$3.98

GIRLS' MIDDY BLOUSES, to clean out the balance of these middies, (former prices up to \$2.98), while they last, \$1.49

MEN'S KHAKI PANTS, \$1.75

CORLISS-COON SOFT COLLARS. We are closing out this entire line. All perfect, Good styles. 10c each

BOYS' GUN METAL SHOES, sizes 3, 4, 4 1/2, and 5. Values up to \$4.50, at \$2.50

FLEISCHER'S YARNS, for one week only we make a special price of 37c All the colors

Odds and Ends in SWEATERS, small lots, at one third off regular prices.

H. WOLFF & CO.

Feltus, Main and Washington Streets

Scully's Garage

108-110 South Stevens Avenue

Full Line Tires, Tubes & Accessories

Ford Parts a Specialty

EXPERT AUTO REPAIRING

CARS WASHED THOROUGHLY

Day and Night Taxi Service

SEVEN-PASSENGER LIMOUSINE FOR HIRE

Our Repair Department is now under supervision of

Frank Batterson, a thorough mechanic

who knows how

Phone South Amboy 297

GRAHAM'S

ALE and PORTER

The Best Drink on the Market Today.

\$3.00 PER CASE.

75c Rebate on Return of Case and Bottles.

JACOB REINER

Wholesale Distributor.

North Broadway, South Amboy, N. J.

PRESBYTERIAN PARAGRAPHS

Sabbath morning, at the 11 o'clock service, we shall speak on the theme: "Weighed and Found Wanting."

The second service at which our motion picture machine will be used as an aid to our worship will be held at 7:30 o'clock, p. m., this Sabbath evening, and the theme of the evening will be: "The Prodigal Son," and the subject of the short discourse by the Pastor will be: "What is Conversion?"

The mid-week, Church Night service will be held Wednesday, the 16th, at which service we continue our study of Mark's Gospel.

Thanksgiving services, with the use of the Motion Picture machine and an appropriate Thanksgiving picture will be held in this Church Wednesday, November 23rd, 7:30 p. m., to which everyone in South Amboy is cordially invited.

On Sabbath evening, the 20th, the film will be shown on "The Good Samaritan" and on Sabbath evening, the 27th, "The Modern Ruth." Members of the Eastern Star will attend the Church, from this and surrounding towns, upon this latter date.

The ladies will meet at the Manse for work toward the Fair, upon Wednesday, the 16th.

Visitors to this church never remain strangers very long, for we aim to make ours the church with the cordial welcome to all. This is your cordial welcome, reader, to all our services.

THE FIRST METHODIST EPISCOPAL CHURCH NOTES

The regular services will be held in the First M. E. Church on Sunday. In the morning at 10:30 preaching service and Junior church. Subject for the morning sermon: "The Manna in the Wilderness Typical of Christ." Topic for Junior church: "The Motto of a Big City."

The Young People's Class will meet at 2:00 o'clock in the afternoon.

The Sunday school will meet at 2:30 in the afternoon. In the evening, the service will begin at 7:30 with the song service after which the pastor will preach on: "Drifting, Its Peril and Prevention."

The group meeting will be held in the South River M. E. church next week, Tuesday, Wednesday, Thursday, and Friday evenings. All the members are invited to attend these meetings.

The Camp Fire Girls will hold a Homemade Bake Sale in the basement of the church on Saturday afternoon, November 19th, from 2 to 5. Proceeds for a very worthy cause.

The Epworth League has on sale Centenary Calendars at thirty-five cents apiece. Every one of our homes should have one of these calendars. Be sure and get yours before they are all sold.

METHODIST PROTESTANT CHURCH

South Amboy, New Jersey.
Rev. William H. Bowen, pastor.
260 Second street.

Sunday, November 13, Preaching 10:30 a. m.

Junior Christian Endeavor—1:45 p. m.

Sunday School—2:30 p. m.

Young Peoples' Society of C. E. —3:45 p. m.

Song service and Preaching—7:30 p. m.

Prayer service Thursday evening —7:45 p. m.

Visitors will find a welcome at all the services.

REV. WM. H. BOWEN
M. P. Parsonage
Second street
CITY

OCTOBER HONOR ROLL.

School No. 1

First Grade—Thompson Allsup, Harry Dieker, Edward Galley, Allen Hoffman, Wilson Mundy, Merritt Post, Carl Straub, John Van Cleef, Robert Weldon, John Yunker, Frances Bloodgood, Minerva Grover, Dorothy Hartman, Edith Letts, Mary Margaret Mitchell, Ruth Richmond, Ruth Van Cleef, Anita Zinkhan.

First Grade—Gertrude Colucci, Fred Danser, Margaret Deats, John Dill, Mildred Grover, Josephine Larson, Eric Larson, Hubert Post, Walter Shinn, Felix Sorrentino, Roland Turner, Mary Vanni.

Second Grade—Emmerson Applegate, Franklin Henne, Arthur Johnson, Doris Nau, Edward Spratford, Grace Blachoff, Mildred Davis, Kathryn Donahue, Rozella Duncan, Ruth Kamps, Rita Keane, Joyce Nau.

Ruth Rehfuss, Marion Whittaker.
Second Grade—John Bloodgood, William Calluci, Chester Geant, Charles Henry, Milton Lewis, George Uhler, Louise Applegate, Betty Brower, Grace Buttell, Mary Christoph, Caroline Eberle, Evelyn Flynn, Anna Frischnecht, Isabella Hanson, Mae Henry, Marie Nelson, Elsie White.

Third Grade—Joseph Buttell, Richard Christ, Raymond Dexheimer, Carleton Dufford, Harold Ellringer, Howard Hoffman, Walter Inman, Everett Mercer, George Mortensen, Thomas Petersen, Russell Rogan, Robert Thorpe, Norman Turner, Ernest Zinkham, Mabel Batchelor, Jean Coogan, Audrey Compton, Kathryn Eulner, Hilda Galley, Thelma Horner, Dorothy Inman, Dorothy Parsons, Bessie Rogers, Evelyn Semonett, Eugenia Welden.

Fourth Year—Carmen Chasey, Reinhold Dexheimer, Eugene Dennen, George Jaques, Russell Parsons, Fred Weldon, Mary Abel, Mildred Dieker, Frances Hyer, Ruth Kiple, Grace Mundy, Frances Noss, Jeanette Van Cleef.

Grade Four—Stanley Dey, William Pergelbeck, Beatrice Bloodgood, Genevieve Hoffman.

Grade Five—Frank Adamecs, Merrill Condit, Andrew Peterson, Edward Uhler, Ruth Henry, Jenny Hirankowski, Irene Lambertson, Arax Parunak, Blanche Shaw, Evelyn Samuelson, Gladys Wolfe.

Fifth Year—Victoria Baranowski, Edward Dill, Arnold Frischnecht, Edna Dennen, Mary Dill, Alice Henry, Marjorie Kiple, Roberta Jones, Casper Paetsch, George Primka, Grace Nelson, Helen Oplola, Mary Primka, Virginia Rehfuss, Margaret Thomsen, Arthur Van Dusen, Edward Ward.

SHERIFF'S SALE.

MIDDLESEX COUNTY CIRCUIT Court—Charles L. Steuerwald, Inc. plaintiff, vs. Cosimo Tarantino, defendant, F. F. for sale of premises, dated September 8th, 1921.

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

WEDNESDAY, NOVEMBER SIXTEEN, NINETEEN HUNDRED AND TWENTY-ONE

at two o'clock in the afternoon of said day at the Sheriff's Office in the City of New Brunswick, N. J. All the following described lands, tenements, real estate of the said Cosimo Tarantino, owner, viz: Premises situate in the City of South Amboy, in the County of Middlesex and State of New Jersey, described as follows:

Beginning at a point on George street one hundred and twenty-five feet westerly from the corner of Broadway, running thence along George street, westerly fifty feet; thence southerly parallel with Broadway one hundred feet; thence easterly parallel with George street, fifty feet; thence northerly parallel with Broadway one hundred feet to the place of beginning, being two lots of ground each lot being twenty-five feet front and rear and one hundred feet deep, known and distinguished on a certain map made by John Perrine, Jr., in the year A. D. eighteen hundred and thirty-five and on file in the Clerk's Office of the County of Middlesex aforesaid, entitled: "A map of property situate in the town of South Amboy, County of Middlesex and State of New Jersey," as lots numbers sixty-eight and sixty-nine in Block 23.

Also all that tract or parcel of land and premises thereinafter particularly described, situate, lying and being in the City of South Amboy, in the County of Middlesex and State of New Jersey, namely, commencing at a point on George street distant one hundred feet westerly from the corner of Broadway, running thence westerly along George street, twenty-five feet; thence southerly parallel with Broadway one hundred feet; thence easterly parallel with George street, twenty-five feet; thence northerly parallel with Broadway one hundred feet to the place of beginning.

Being equal to one lot of ground twenty-five feet front by one hundred feet in depth and known on a map made by John Perrine, Jr., Surveyor, entitled: "A Map of property situate in the Town of South Amboy, New Jersey," and filed in the Clerk's Office of the County of Middlesex in the State of New Jersey, said map being dated June, 1835," as lot number seventy on Block 23.

Together with all and singular the rights, privileges, hereditaments and appurtenances thereto belonging or in any wise appertaining.

DELMER E. WYCKOFF, Sheriff.

JOHN A. COAN, Attorney. \$34.44

10-22-4.

NOTICE TO CREDITORS.

JAMES KEEGAN, Administrator of Anna Burke, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said Anna Burke to bring in their debts, demands and claims against the said deceased, under oath or affirmation, within six months from this date, or they will be forever barred of any action therefor against the said administrator.

Dated September 27, 1921.

JAMES KEEGAN, Administrator.

NOTICE TO CREDITORS.

MARY E. SEXTON AND RICHARD C. STEPHENSON, executors of Joe A. Sexton, deceased, by direction of the Surrogate of the County of Middlesex, hereby gives notice to the creditors of the said Joe A. Sexton to bring in their debts, demands and claims against the estate of the said deceased, under oath or affirmation, within six months from this date, or they will be forever barred of an action therefor against the said executors.

Dated October 21, 1921.

MARY E. SEXTON, RICHARD C. STEPHENSON, Executors.

10-20-9

CONSULT
Sullivan & Wilhelm, Inc
—FOR—
LOWEST PRICES ON
PLUMBING AND HEATING
Estimates Given. All Work Guaranteed
107 SOUTH STEVENS AVE.

Real Estate and Insurance
JUSTICE OF THE PEACE
Our Motto:
"BOOST SOUTH AMBOY"
Property Bought, Sold and Exchanged.
Money Loaned on Bond and Mortgage.
Farms and Factory Sites Our Specialty.
REUBEN FORGOTSON
Tel. 282 611 Washington Ave.

EDWARD HANSEN
Carpenter and Cabinet Maker
Jobbing and Alterations
If it is of wood
I can make it
Shop and Residence, 180 David St.
Phone 224 9-24-12

JOHN ELLAMS
Contractor
and
Builder
120 S. Broadway South Amboy

THE FIRST COLD SNAP!
WINTER'S COMING!
Be Prepared to meet the Onslaught!
Dress Well—Dress Warm in Hilton's
MEN'S AND YOUNG MEN'S
NOBBY FALL STYLE
SUITS and OVERCOATS
Best Value in Town at
\$20 \$25 \$30
Actual \$80 to \$50 Values
BOYS' SUITS AND OVERCOATS \$7.50 to \$15.00
C. HILTON
123-125 Smith St., Perth Amboy

A Houseful of Healthful Heat
UPSTAIRS, downstairs and in my lady's chamber,—in living room, bathroom, bedroom or kitchen,—day or night—the Homer heated home is cheerfully, healthfully warm.
The Homer is the original patented pipeless furnace, sending out a generous volume of warm air into the house through a single register.
There are no cold corners in Homer heated houses. The warm air fills every nook and crevice, and drives cold air back to the basement.
No pipes, no flues, no danger, no dirt, no expense to install. Delivered and ready for use in a day. Built in sizes to fit all homes.
It Heats Less Price
It Ventilates Less Fuel
It Satisfies More Heat
Have you looked over the new 1920 Furnace Book? If not, you can have a copy any time for the asking.
CHARLES TIMMONS
South Amboy, N. J.
HOMER
ORIGINAL PATENTED
PIPELESS FURNACE

Meeting New Jersey's Demand for Telephones
1921 is proving to be a year of great accomplishment in the expansion of northern New Jersey's telephone system.
Spurred on by the urgency of the situation and the desire to surpass former records, the efficiency of all our employees has increased. They have made the quality of the service even better than that furnished before the war, and as a result of their efforts in new construction they have cut down the list of unfilled service applications one-third.
Since the first of the year our 2,000 plant workers have made remarkable progress on a great construction task. In the effort to meet present demands and to regain our old position of "readiness to serve," they have constructed new conduits, run new cables, placed new wires and installed new central office equipment sufficient to care for thousands of new lines.
Our records show that in the first nine months of 1921 they connected 40,377 new telephones, increasing the number in service to 255,055; they placed 59,807 miles of wire; they completed three large additions to central office buildings and started another.
Our training department accepted 745 applicants for the operators training course and sent 371 graduates to central office switchboards.
The job of meeting New Jersey's telephone demands is big. It is not finished but there is daylight ahead. Much of the work which has been done in the first nine months of the year does not show now. It is the foundation for additional service to be provided in the coming months.
NEW YORK TELEPHONE COMPANY

ARMISTICE DAY EXERCISES.

The following programme appropriate to Armistice Day was rendered by the pupils of the public schools:

School No. 2.
Our Own Red White and Blue—Song by School.
What is Red—Anna Barrett, Ruth Natuch, Hattie Vogel, Dorothy Wedell, Ethel Sanders, Adeline Wagner.
We Are the Men of Coming Years—William Rander, Walter Bright.
For Freedom—Melvin Safran.
Run the Flag Up—First Year Pupils.
Little Hands and Little Hearts—Anna Hansel.
America—Song by School.
America For Me—Dorris Applegate.

Dorothy Carney.
America's Answer—Ansel Morris, Rupert Stratton.
Soldier Boy—First Year Pupils.
Pussy Cat—Dorothy Wedell, George Morgan.
November 11—Louise Van Pelt.
We Pledge Allegiance—Mary Donahue.
Armistice Day—12 Third Year Pupils.
November's Party—First Year.
The Sleep of the Brave—Elizabeth Chapman, Beatrice McCarthy.
Makers of the Flag—Reading—Max Kaplan.
Star Spangled Banner—Song by the School.

MISSING
John W. Egan, farmer, has been

missing from his home at Villa Nova, Pa., since Monday afternoon, October 17th.
He left home to go to Quakertown, Pa., to make certain farm purchases and has not been seen since.
Mr. Egan is 40 years of age; married; is five feet ten and a half inches tall, weighs 150 pounds, has dark brown hair, short worn teeth, hazel blue eyes, wore a dark gray suit with service ribbon in coat lapel, and a brown felt hat when last seen.
He is an ex-soldier, having served with the Canadian army during the war and is a Canadian subject.
Will anyone seeing a man of the above description kindly advise his home at Villa Nova, Pa., either by letter, telephone, or telegraph. Telephone number, Bryn Mawr 890-W.

JUNIORS DEFEATED BY THE PERTH AMBOY DRY DOCKS

The Joel Parker Council, Jr. O. U. A. M. basketball team met defeat in their fourth court endeavor, Thursday, November 3rd, when they bowed to the Dry Dock combination of Perth Amboy, the score being 31-20.
The Dry Docks started off with a rush, gaining six points before the Juniors had found the basket. The Juniors came back as the result of baskets by Furman, Perkins, and Bennett, and came within one point of the Dry Dockers, the score at the end of the half being 15-14.
In the second half, the Dockmen played rings around the home team scoring 16 points to the home team's 6. Ray Handharhan, former Rivie, was the individual star of the night, accounting for 5 baskets from the field, and flashing the best floor work seen here this season. Perkins and Captain Emil Anderson performed well for the Mechanics.
The score:

	G.	F.	Total
R. Handharhan, f0	13	13
Brownmiller, f5	0	10
Rumyon, c0	0	0
Kurowsky, g1	0	2
Campbell, g3	0	6
Total9	13	31

	G.	F.	Total
Bennett, f1	0	2
Perkins, f1	10	12
Furman, c3	0	6
Anderson, g0	0	0
Wilber, g0	0	0
Skow, g0	0	0
Total5	10	20

Referee: McCarthy.

BOWLING LEAGUE GAMES

The Jr. O. U. A. M. Bowling team went into a tie for first place in the local Y. M. C. A. Bowling League, by defeating the Baseball Five in three successive games at the Y. M. C. A. alleys on Wednesday, November 9, 1921. The Yacht Club and the Y. M. C. A. teams are tied for first place, each having won seven and lost two games to date. Anderson was high average for the Jr. O. U. A. M. with 136 2-3, while Dixon was high for the losers with 168 1-3 average. The score:

	Jr. O. U. A. M.	Baseball Five
Anderson170	191
D. Hoffman189	163
F. Hoffman166	181
Fox168	176
Thomas162	170
Total855	880
Lagoda122	187
Kane87	103
Letts122	124
Dixon144	178
Stratton145	157
Total640	754

BIRTHDAY CELEBRATION

A birthday party was held at the home of Mrs. John Miller of John street, on Tuesday, November 8. The afternoon and evening were spent in games, etc. Refreshments were served. Mrs. Miller was the recipient of many valuable and useful gifts, including a beautiful leather traveling bag presented by the ladies of the Danish Sisterhood of this city. Among the guests present were: Mr. and Mrs. Charles Brownmiller, and Mrs. Carl Miller of Perth Amboy; Mrs. J. L. Bundeson, Mrs. A. Behn, Mrs. J. Lund, Mrs. F. Nelson, Mrs. J. Primka, Mrs. Christ Miller, Mrs. M. Peterson, Mrs. T. Peterson, Mrs. Helmir Carlson, Mr. and Mrs. A. J. Johnson, Mr. and Mrs. John Miller, Miss Anna Miller and Hans Miller.

NATIONALS BOW TO LIGHTNINGS

The Lightning Midgets won their third straight game by defeating the National midgets by a score of 30-28. Vodack was high score man for the Lightnings, and Clark for the Nationals. In the first half, the score was 15-2 in favor of the Lightnings. John Nolan is their manager and would like to arrange games with any team in this city or vicinity. He can be reached by calling 259-J.

	G.	F.	Total
Anderson2	1	5
Triggs2	1	5
Vodack5	1	11
Nolan1	1	3
French3	0	6
Total13	4	30
	G.	F.	Total
Clark, g3	1	7
Bloodgood, f3	0	6
Flannigan, c1	1	3
Carroll, f2	0	4
Gellinson, f0	0	0
Ladago, g3	0	6
Ryan1	0	2
Total13	2	28

Referee: Powers

MATAWAN TRIMMED BY JUNIORS

The Matawan Big Five proved no match for the fast Juniors on Wednesday, November 9th, on the German's Hall court, Matawan. The Juniors ran up their biggest score of the season so far, when they came out on the big end of a 38-27 score. The Mechanics got the jump in the first half and sailed away in the lead all the half, the score ending 19-9. Perkins was high with three field and three foul goals for nine points. Lyle starred for Matawan in this half with three double counters.
In the second half, the Monmouth County boys spurred and came within three points of tying the score. The Juniors then "went" and the game ended in their favor, 38-27. All the Juniors scored except Captain Emil Anderson, and his great floor work made up for this. Davis, Matawan's crack forward, was held scoreless by him.
Costello refereed the game, and called twelve fouls on the home

	G.	F.	Total
Bennett, f5	0	10
Perkins, f5	6	16
Furman, c4	0	8
Anderson, g0	0	0
Wilber, g2	0	4
Total16	6	38
	G.	F.	Total
Davis, f0	0	0
Craig, f1	0	2
Tassin, c1	7	9
Lyle, g5	0	10
Leary, g0	0	0
W. Lyle, g3	0	6
Total10	7	27

Whenever a girl begins to straighten a young man's necktie—well, that settles it.

The opportunity of a lifetime seldom comes heralded by a brass band.

BRIEGS-BUILT Men's Winter Overcoats and Ulsters

The styles include everything from the ulster type of coat to the most conservative of single-breasted Chesterfields, with velvet collars. We have never shown more coats or given better values. Whether a man is conservative in his choice or leans toward the novelty style of overcoat his coat is here, tailored right in cloths that have long proven their dependability. Every coloring from Oxford grays to rich mixtures; blacks to smart heathers.

Reasonably priced from \$25 to \$42.50

HOLEPROOF HOSIERY
40c to \$1.25

CAPS
From CROFUT-KNAPP
\$2.75 and \$3.00

FURNISHINGS
DUOFOLD UNDERWEAR
Union Suits \$4.00 and \$5.00

SHIRTS
of the finest woven madras
\$2.00

"TOM WYE" SWEATERS
\$7.50

GLOVES
Dress Gloves of every description; also Auto Gloves.

Briegs

The Tailor, Clothier and Haberdasher

91 Smith Street

Perth Amboy

Open Monday, Friday and Saturday Evenings

THIS IS THE LAST WEEK OF OUR BIG Alteration Sale!

YOUR LAST OPPORTUNITY TO BUY RELIABLE MERCHANDISE AT UNPRECEDENTED LOW PRICES. REMEMBER! IF ANYTHING YOU BUY FROM US DOES NOT SATISFY, YOUR MONEY WILL BE CHEERFULLY REFUNDED.

WE TREAT YOU RIGHT!! ASK ANYBODY.

FREE! FREE! AN ENAMELED DUST PAN ABSOLUTELY FREE WITH A PURCHASE OF \$3.00 OR OVER.

10-QUART GALVANIZED PAIL.
Cheaper than wholesale.....19c each

2 CAKES PALM OLIVE SOAP...11c

MEN'S WOOL-MIXED SOX. Heavy, warm and durable. The genuine Wool-mixed, per pr.....12c

GILLETTE RAZOR BLADES, fresh stock, no overseas or army goods. Extra Special, per doz.....69c

WINDOW SHADES. Our usual high quality. Guaranteed rollers, all colors. The same as you pay 79c and 89c for elsewhere. Complete with all fixtures, each49c

ROOT'S TIVOLI WOOLEN UNDERWEAR. This well known brand has never been sold at such a low price. Per garment\$1.59

WOOLSPUN PLAID BLANKETS. The biggest bargain you ever saw. Heavy, large and warm. Blue and white, tan and white, pink and white and other combinations. The same blanket that you pay \$3.98 for elsewhere. While they last, each\$2.49

\$5.00 QUILTS SLASHED TO BELOW COST. The comforters are covered with high grade floral silkoline and are guaranteed to contain only new cotton. Each\$3.25

THE SPECIAL OF SPECIALS! ABSOLUTELY STARCHLESS WHITE MUSLIN, full yard wide. A well known brand, worth 20c by actual comparison. For Saturday only, per yard. (Limit 10 yards)12½c

Alpine's Bargain Store

SOUTH AMBOYS ECONOMY CENTER.

Pine Avenue

Cor. Henry St.

NEXT TO A. & P.

WHEN IN DOUBT

as to the security of your valuables at home or office, give them the protection of our Safe Deposit Vault and be relieved from all worry. You can rent a box here for a small sum.

4% Interest Paid on Savings Accounts.

FIRST NATIONAL BANK
SOUTH AMBOY, N. J.

TELEPHONE RECORDS

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

TELEPHONE RECORDS HAVE BEEN ESTABLISHED

FARM AND HOME FACTS

"Any old rooster" is a mighty poor mate for a trap-nosed hen.

Knocking never does anybody any good, especially when the knock is in the engine.

His early records are made by cows and men who come in strong on the home stretch.

Rivalling the Garden of Eden, New Jersey boasts almost 2,000,000 apple trees all told. Burlington heads the list with over 400,000.

Cleanliness first, last, and always, when feeding calves. Wash and sterilize feeding vessels daily.

Society has no right to ask a price for anything if that something is not based on economical production. B. P. Kester.

Culling hens has worked so well, they don't start culling cows?

Farming is a business. Most business houses pin their faith to accurate bookkeeping. How about yours?

One of the reasons that home-mixing of fertilizer pays is because no elaborate equipment need be bought. All you need is a tight floor, shovel, platform scales and a screen.

Nobody ever expects to pick Delicious apples from a Ben Davis tree, then why try to force the daughter of a 100-egg hen to a 300-egg production?

To the fellow who doubts the value of certified potato seed we call attention to results of tests in three New Jersey counties where certified seed yielded 17 more bushels to the acre than did the uncertified.

Why shouldn't Mrs. Biddy have all the modern conveniences? Hints to Poultrymen, Vol. 10, No. 1, issued by the New Jersey State Agricultural College, gives the latest wrinkle on Poultry House Equipment, and is free for the asking.

Issued by the State College of Agriculture, November 7, 1921.

Advertise in The Citizen

Why be Idle?

Operators Wanted AT SULLIVAN'S FACTORY

Stevens Avenue PLENTY OF WORK Apply at Once at Factory

Yes

it's toasted, of course. To seal in the flavor—

it's toasted, of course. To seal in the flavor—

GREENSPANS GROCERY

Specials for Friday, Saturday and Monday

126 No. Broadway Telephone 19

Granulated Sugar, pure white, per lb. -	5c
Blue Label Karo Syrup, 3 cans	25c
Campbell's Pork and Beans, 3 cans	25c
Campbell's Soups, assorted, 3 cans	25c
Star Cond. Milk, can -	14
Cond. Milk Pure, Dairymen's League per can	11
Gulden Mustard, 2 jars	25
Early June Peas, 2 cans	25
Coffee, Best Plantation, lb.	25
Vanilla Extract, 2 bots.	25
Pineapple Libby's Sliced Large can	30
Sweet Potatoes, 4 qts.	25
Lenox Soap 6 large cakes	25
Toilet Paper Japanese 1000 sheets 3 rolls	25
Ammonia, 3 bottles -	25
Palmolive Soap, 3 cakes	25
Washing Powder Grandma's large pkg.	18
Crisco, 1 lb. can -	19
Nutro, tall cans - 3 for	25

If You Can't Come, Give Us a Ring on the Phone—Your Order Will Be Carefully Filled and Promptly Delivered—Just Say: "One-Nine."

Two Million Dollars

Public Service Corporation of New Jersey

8% Cumulative Preferred Stock

is now being offered under our

"Customer Ownership" Plan

Buy from one to ten shares and pay for them in convenient monthly installments. Interest paid from date of first payment and dividends from date of final payment.

Every patron of Public Service should seize this opportunity to save and invest at the same time. Become part owner of the public utilities which serve you and your neighbor.

Any Employee of Public Service will Give You Full Information

PUBLIC SERVICE CORPORATION OF NEW JERSEY

WHILE IN SUMMER'S JOYS YOU ROLL—DO NOT FORGET YOUR WINTER'S COAL!

CONSUMER'S COAL QUARTETTE

SPEAKING of your summer "roll" why not save part of your vacation money and devote it to the coal you will need during the winter months. Can you look ahead to winter?

MEATS AND GROCERIES

This store can supply your needs in the grocery and meat line—all best grade goods. We solicit a trial, and then we feel sure you will be a permanent customer.

Double S. & H. or Elk Green Trading Stamps given with each purchase, every Saturday.

ALEX PAWLOWSKI

'PHONE 22

STATE HOUSE SHOW

NOV 29 to DEC 3

1st REGIMENT ARMORY

SUSSEX AVE AND JAY ST.

NEWARK N. J.

RICORO is BACK!

BACK! In a complete range of sizes, shapes and shades.

BACK! In quantities to keep up with the daily demand.

BACK! The absolute perfection of the cigar maker's art.

BACK! From Porto Rico duty free—you save the difference.

12 shapes and sizes—

8c to 15c

Sold only at

Peterson's Pharmacy,

182 N. Broadway

NOTICE OF HEARING

PUBLIC NOTICE IS HEREBY given that a hearing by the Commissioners of Assessment for the Highlands street sidewalk and curbing will be held in the City Hall on Wednesday, November 16, 1921, at 7 o'clock p. m., at which time objections will be heard against assessments levied for said sidewalk and curbing.

GEORGE G. OLIVER, Chairman

M. CARROLL

A. H. BERGMAN

Commissioners of Assessment

Some Day You'll Need a New Battery

You'll step on your starter button and not even get a murmur.

You'll wonder if some of those wires could have worked loose somehow.

You'll blame yourself for not having noticed that your battery's health was falling.

You'll make up your mind that you'll never get caught like that again—forty miles from nowhere with a dead battery.

But it will be too late then to do anything about it!

The time to avoid chance of battery trouble is RIGHT NOW, when your battery is in perfect, bouncing health.

There are a lot of things we can tell you about batteries, battery life, battery cost, battery care and so on if you'll come in.

You're welcome anytime!

Battery & Motor Service Station

149 New Brunswick Ave

Tel. 1885 Perth.

Willard Batteries

PREPARE NOW FOR COLD WEATHER

The Richardson "Pe" One-pipe Furnace installation complete.

No. 119—For 5 to 6 rooms... \$1

No. 122—For 6 to 8 rooms...

On easy payment plan

small advertisement

SATURDAY, OCTOBER 1, 1921.

FEED SCHOOL CHILDREN RIGHT

AND YOU'LL KEEP THEM WELL

About 20 per cent. of our school children are under-nourished; is your child one of that 20 per cent?

Oh yes, you may feed him plenty of so-called "filling" food. Perhaps he gets several good helpings of meat and gravy twice a day and lots of hearty pie and doughnuts to "stick to his ribs." (They stick to his ribs all right). And still he looks puny and pasty-faced, sleeps poorly at night, has "bad dreams," wakes up cross, makes teacher's life miserable at school, and presents a report card at home that neither father or mother linger over any longer than necessary. And all because he is undernourished.

But, you ask, what kind of food should he eat? Dr. Florence Powdermaker, nutrition specialist of the State Agricultural College, who has made a study of this problem, offers the following suggestions:

Milk stands first in importance, both for growth and for health. Every boy and girl should have at least a pint a day, and a quart is not too much. Plenty of vegetables is her next plea, and particularly does she urge the use of leafy vegetables, such as dandelion, cabbage, lettuce, spinach, beet tops, kale, and Swiss chard.

Fruits all the year round, the fresh in season and the dried and canned at other times, are vital to good health. At least 3 eggs a week are recommended by physicians, and are better for children than too much meat. Once a day is plenty often enough to serve either meat or fish. Don't stint on the water; 6 glasses daily is the minimum.

Start the children off to school with a good breakfast; under no consideration let them go through a long, hard morning without something in their stomachs. When they come home in the middle of the day, give them a good wholesome hot dinner; otherwise see if arrangements can be made to have a hot dish, such as cocoa or a cream soup, served at the school. Hearty, tempting combinations of lettuce, endive, or Swiss chard added to meat, cheese, fish, tomato or peanut butter, make delicious sandwich fillings.

Avoid rich and greasy fried foods for supper. Give the children all they want, but let it be vegetables, salad, fruits, cookies, milk, rice and the like, which are so easily digested that the mind is free for the hour or more of evening study, and sleep comes easily at bedtime.

And finally, remember that a developing and growing nervous system is entrusted to your care, that stimulants ruin the delicate nerves, and that both tea and coffee are stimulants. No tea or coffee for boys and girls!

Original "Limerick."

The word is said to have been adopted as a name for a certain kind of nonsense rhyme because an old song current in Ireland, which had the same verse construction, contained the place name "Limerick."

Day Is What One Makes It.

Every day that is born into the world comes like a burst of music and rings itself all the day through; and then shall make of it a dance, a dirge, or a life march as thou wilt.—Thomas Carlyle.

He Should Worry.

He was a wise man that said that he hadn't time to worry. In the daytime he was too busy and at night he was too sleepy.—The Black and Magenta (New Concord, Ohio).

Explaining His Name.

Jack, whose maternal grandmother had been married three times, on being asked for whom he was named, said: "Why, I was named after mother's first father."

Cannibals Widely Scattered.

Cannibals have been found in historic times in both North and South America, Africa, India, Australia, New Zealand, and the Polynesian Islands.

Must Surprise Their Stomachs.

Tombs in India are so used to snatching at objects that they have been known to snap up and eat red-hot charcoal.

TELEPHONE EMPLOYEES'

OUTING A BIG AFFAIR

Nearly 4,000 employees of the New York Telephone Company from all sections of northern New Jersey gathered at Olympic Park, near Newark, Saturday afternoon, September 17, for annual outing of the Telephone Society, an employees' organization. Rain did not dampen the proceedings.

A program of amusements and athletic events included an interesting demonstration of the Bell loud speaker—the voice amplifying device by means of which 125,000 persons heard President Harding's inaugural address. The apparatus was erected on a speaker's platform in front of the grandstand at the park.

The gathering was featured by the presentation of citations to five New Jersey telephone workers who were recently awarded the Theodore N. Vail memorial medal for noteworthy public service. The citations were presented by H. F. Thurber, President of the Telephone Company, with congratulatory remarks. His voice was carried by the loud speaker to a radius of several hundred feet from the speaker's stand. Citations were received by the following: B. C. Fornoff, Bloomfield; W. H. Van Brunt, Long Branch; B. A. Emerson, Lyndhurst; C. J. Jorgensen, Irvington; and Carl V. Van Binsberger, Hackensack.

Announcement of the results of a contest among New Jersey telephone folk for the most popular employee showed Miss Katherine Marshall of Newark and P. J. Higgins of Paterson winners of the prizes of \$100 each.

JERSEY SEPARATES BOOKING.

The Jersey Separates are again taking the court this coming season with the same popular line-up that has successfully represented their club for the past three years.

With Ban's & Williams at forward, People at center, and Byers & Rous holding down the guard positions, they have high hopes of even exceeding the remarkable record they compiled last year against the leading fives in the East.

They are now arranging this season's schedule in which they again hope to include the best teams in and around New York.

Home clubs for games, communicate with J. T. Byers, 2436 Hughes Street, Brooklyn, New York, or phone Evergreen 754.

FATAL FLAW IN HER BLUFF

Dilatory Young Woman Had Overlooked One Important Point, and It Spoiled the Whole Thing.

She had just discovered a new way to fix her hair, a way that took at least half an hour longer than usual, and the result was that she was unusually late that morning. All the way down on the car she cudgelled her brain for a satisfactory excuse, but all the stock phrases sounded too weak, so she finally gave up in despair. Half-way down, however, she saw two fire-rigged houses with one lone hose wagon standing in front and a crowd of curious visitors gazing at the wreck. "Ah!" she thought, "this is a good enough excuse for anyone!"

Arriving at the office, she did not even give the boss time to comment on her late arrival, but burst excitedly in the room crying: "Oh, I saw the biggest fire! Two or three houses were burned down clear to the ground and the people were standing around, and the hose was across the track," etc., etc., etc. As she saw a strange, incredulous look on the boss' face she elaborated the story until one would think it was a second Chicago fire. At last when she stopped for breath, and started to take her hat off with a self-satisfied, well-tooled-up look, the boss picked up the morning paper and quietly said: "Yes, that happened yesterday."—Indianapolis News.

A Child's View.

A Columbus woman and her four-year-old daughter attended a moving picture show recently, and the picture developed rather an unexpected angle, in that a person who had appeared on the screen for some time, appeared to be the spirit of a man who had returned to earth in order to make a confession and right a wrong. The woman was discussing the picture with a friend, and both expressed astonishment at the outcome of the story, saying they never had dreamed it was a man back from the grave.

The little girl listened with intense interest, then said: "Well, mother, now that I think of it, I did think that man had a sort of moldy look."—Indianapolis News.

GREENSPANS GROCERY

Specials for Friday, Saturday and Monday

126 No. Broadway Free Delivery Everywhere Telephone 19

Pet Cream, Satur. ay only 10
Limited Tall can

All Head Rice, 4 lbs. - 25

FREE! FREE!

1 box Cleanser with
Babbitt's Soap, 4 cakes 25

Cali. Hams, 4 to 5 lbs. Two 14 1/2
the limit lb.

Fancy Selected Eggs Per 45
doz.

Brookfield Butter, lb. 49

Gulden Mustard, 2 jars 25

Coffee, Best Plantation, lb. 25

Pineapple Libby's Sliced 30
Large can

Lenox Soap 6 large cakes 25

For Canning and Preserving

All kinds of Spices, Mason Jars,
Jar Rubbers, Jar Tops, White, Red and
Pure Cider Vinegar at Lowest Prices.

If You Can't Come, Give Us a Ring on the Phone—Your Order Will Be Carefully Filled and Promptly Delivered—Just Say: "One-Nine."

Macaroni Spaghetti or Noodles 10
Mueller's Package

Sugar American Granu- 6
lated Per lb.

Early June Peas, 2 cans 25

Coffee, fancy blend, lb. 19

Vanilla Extract, 2 bots. 25

Spices, assorted, 3 pkgs. 25

Jar Rubbers, 3 doz. 25

Sweet Potatoes, 4 qts. 35

Jar Tops, per dozen 30

Toilet Paper, 8 rolls 25

Sardines, in oil, 6 cans 25

Vinegar, pure cider, 2 bots 25

Nutro, tall cans - 3 for 25

Wedding Days in Holland.

In orderly Holland, where everything happens by rule, the different classes of society choose different days of the week on which to be married. For some unknown reason Monday is society's day and marriage fees for that day amount to a sum approximate to \$24. On Saturdays the charge is \$2, or nothing at all if the couple do not wish a separate ceremony, and are willing to join a group of 20 couples. At these group marriages, the clerk reads the service once, all the couples making the responses in chorus.

How Many Colors for a Section?

Not long ago a train started out of Grand Central in two sections. After running a few miles the first section lost time, and the second, running ahead, was ordered to put up green signals and run as first section. As this train approached the next tower the dispatcher asked the signalman if the engine had put up signals. The signalman replied, by telephone, "Yes, he just put up the green and blew."—New York Central Magazine.

For the Sake of Peace.

An eastern court has decided that a man is the head of the family. Most of us, however, will continue to plod along as we have been going without attempting to gain anything by this decision.

Not for Personal Use.

The wisdom of some people consists largely of knowing what other people ought to do.—Boston Transcript.

LORENZ BARICH BARBER

229 BROADWAY

Presto-Vibrator for Electric Face Massage

For Ladies and Gentlemen.

Pompeian Massage Cream Used Exclusively.

Special attention given to Children's Hair Cutting.

FIRE ALARM BOXES.

- 25 Center and Elm Streets.
- 27 Stockton and First Streets.
- 29 Bordentown Avenue and Feltus Street.
- 31 Bordentown Avenue and Prospect Street.
- 33 Pine Avenue and Portia Street.
- 35 Broadway and Augusta Street.
- 37 Broadway and Louisa Street.
- 39 Henry and Rosewell Streets.
- 41 Henry Street and Pine Avenue.
- 43 Feltus and Augusta Streets.
- 45 Broadway and Bordentown Avenue.
- 47 P. R. R. Yard Master's Office.
- 49 John Street and Stevens Avenue.
- 51 Fourth and Potter Streets.
- 53 Ridgway Avenue and Conover Street.
- 1 tap Wire trouble or fire out.
- 2 taps Test, 11 a. m. and 7 p. m.

October Clearance Sale of Gas Ranges

All Ranges Reduced

EVERY RANGE NOW IN STOCK INCLUDED.

All types, including all-enamel ranges, Lorain Oven Heat Control, Acorn Fireless Automatic and other special feature ranges. Extraordinary values. A few of our models illustrated.

SAVE \$6 ON THIS NEW PROCESS combination baking and broiling oven range. Concocted by gas range manufacturers to be the best made range of this type. As attractive as it is efficient. Has white enameled high shelf.

SAVE \$5 ON THIS DIRECT ACTION two-oven range. The only range of this class to buy if service, convenience and quality are desired. Next best to a cabinet range.

SAVE \$5 ON THIS ORIOLE. A neat compact gas range, enamel trimmed. Exceptional value.

SAVE \$20 ON THIS ALL-ENAMELED DIRECT ACTION Lorain Oven Regulator. The range that "cooks and cans without the cook."

Public Service

The Logical Place to Buy Gas and Electric Appliances.

Our "Customer-Ownership" Plan Provides for Saving and Investment. Ask us about it.

DOMENICK SORRENTINO
SHOE REPAIRING

Good Leather and Honest Prices.

144 South Broadway, South Amboy

Teacher of Voice and Piano

Studio 260 Bordentown Avenue.

ADA PIERSON COZZENS 9-10-8

RICORO is BACK!

BACK! In a complete range of sizes, shapes and shades.

BACK! In quantities to keep up with the daily demand.

BACK! the absolute perfection of the cigarmaker's art.

BACK! from Porto Rico duty free—you save the difference.

12 shapes and sizes—

8c to 15c

Sold only at

Peterson's Pharmacy,
192 N. Broadway

A thought for today
BY M. C. BIRMINGHAM

don't take a chance!

No Insurance is the Brink of Ruin.

DON'T stand on the brink—take out fire insurance. Don't delay in taking out insurance—ask us to explain the cost and the complete benefits. Don't hem and haw about it—take out a policy at once.

INSURANCE
M. C. Birmingham
PHONE CONNECTICUT 312
312 DAVID E. SOUTH AMBOY

WE SELL PIANOS

—also—
THE DUAL-TONE PHONOGRAPH. Something New! Before buying a Phonograph hear this one, the King of them All.

Tuning and Repairing at Right Prices.
HARRY PARISEN
227 David St. Phone 100-M

EUGENE SHEA
PLUMBING, GAS FITTING AND GENERAL JOBBING.

249 Main Street
SOUTH AMBOY, N. J.

We Serve You

SERVICE! We like to put it in capitals that way because we believe it is the most important thing in the battery business.

Of course we can't make a new battery out of an old one, or a good battery out of a poor one, or a long-lived battery out of a short-lived one. There are limits even to battery service.

But we can make any battery last longer and serve better if you give us a chance. We can make the Willard Threaded Rubber Battery do both—and it already holds records for long life and reliability.

We can always do more with a battery if we get a chance right at the start, although we are ready to help anytime. Come in!

You'll say, too, that we give—SERVICE!

Battery & Motor Service Station

149 New Brunswick Avenue

Tel. 1885 Perth Amboy

Willard Batteries