

The South Amboy Citizen.

VOLUME 43. No 14

South Amboy, N. J., Saturday, June 30, 1923

Price Four Cents.

GIVE CONTRACT FOR METERS

Council Awards Contract for 1,000 Water Meters at \$7.50 Each to Gamon Meter Co. — Disbrow Disputes David Street Improvement Bill.

After opening bids from ten meter manufacturing companies, the Common Council on Tuesday night awarded the contract to the Gamon Meter Company for one thousand water meters to cost \$7.50 per meter. The resolution awarding the contract was adopted by a vote of three to two, Councilmen Disbrow and Tice voting in opposition. When the proposal for bids was read Councilman Disbrow protested against the purchase at this time, declaring that no appropriation had been made for the purchase and that the method was irregular. Councilman Delaney maintained that the city would save money by purchasing the meters in large quantities, and that his understanding was that the meters did not have to be paid for or delivered at once; that the company receiving the award would agree to ship the meters as needed.

The fourth ward councilman said that in his opinion no meter company was going to wait for its pay until some property owner had paid for the meter. The following bids were received:

Union Meter Company \$8.30 per meter.
Neptune Meter Company \$10.50.
Badger Meter Manufacturing Company \$9.50.
Pittsburg Meter Company \$10.00.
Hershey Manufacturing Co. \$9.00.
Gamon Meter Company \$7.50.
Thompson Meter Company \$10.00.
Federal Meter Company \$10.00.
Worthington Pump and Machinery Corporation \$8.55.
Buffalo Meter Company \$8.07.

A communication was read from D. E. Mahoney, secretary of the Independence Engine Company, stating that \$60.00 had been held by the company treasurer upon the instruction of the Council, representing the pay of five firemen. The communication stated that this money was due to firemen who had received neither the local firemen's pay or the tax allowance, and it asked that the matter be adjusted by the Council. Upon motion it was received and referred to the fire committee.

Another communication from D. E. Mahoney stated that Henry Hess had been elected to fill the vacancy created by the resignation of John Conlogue, Sr., and also asked the council what action had been taken regarding the four firemen recently elected to membership. The communication was also referred to the fire committee.

When the bills were presented, Councilman Disbrow took exception to the payment of a bill of \$2223.00 to Sophus Grelsen contractor, for the David street improvement. He maintained that the bill included payment for the tearing up and relaying a section of this street, and he said that since the mistake had been made by the contractor he did not see why the property-owners should have to bear the burden of it, and he did not see why the city engineer had approved it. City Engineer McMichael said that the bill had originally been laid out well, by the contractors; that a sidewalk was later torn up on orders of the street committee conform to a different grade, said that the work had been done and faithfully performed, and he didn't know why it should be paid for. Councilman Disbrow

There was any resolution authorizing this, or the change of grade, and upon being informed that he declared the payment was illegal, and voted against the payment. He also objected to the engineer's bill for percentage upon improvement, stating that he was merely objecting to that because the percentage was based upon amount he felt to be wrong. His were ordered paid, Councilman Disbrow and Tice voting in opposition. (Continued on page eight)

NEW BRUNSWICK MAN PURCHASES MORGAN LAND

Under the hammer of Gerth's Realty Experts, the Morgan plant, with 1433 acres of ground and with over 161 buildings and a large amount of equipment, was sold last Monday morning. Fred C. Schneider, of New Brunswick, purchased the land, together with track and a large amount of buckwheat coal said to be stored on the property, for \$140,000. The buildings and equipment went to J. R. Harris, of New York, for \$175,000. It is believed that a salvaging operation will be started immediately, since but a short time is given for the clearing of the land.

Various rumors were afloat to the effect that a representative of Henry Ford was among the large gathering at the sale, but developments would indicate that no large corporation was interested in the purchase. It is believed that Sigmond Elsnor, of Red Bank; Isaac Alpern, of Perth Amboy, and State Road Commissioner Abraham Jellin, all of whom seemed to be closely associated with Mr. Schneider during the auction sale, are interested in the purchase of the realty.

Among those from this city who were present at the sale were: Preston H. King, Morris Alpine, Joseph Alpine, James Newmeyer, Morgan Lambertson, Harry C. Perrine, R. C. Stephenson, Donald W. Reed, Harold Hoffman, George Gundrum, C. P. Rose, Patrick Kahrah, Jacob Reiner, Nathan and Morris Shevelowitz, Pearl F. Grover, Hugh Farrell, J. F. Scully, William Parlsen and Harry Parlsen.

JUNIORS AGAIN CAPTURE ATTENDANCE BANNER

Joel Parker Council No. 69, Jr. O. U. A. M. again performed their monthly feat of capturing the attendance banner when this association met last Monday night at Newmarket. Members of the Association were the guests of Friendship Council of Newmarket.

Entertainment was furnished by "Scrappy" Lambert and his jazz entertainers from Rutgers College Glee Club. Arrangements for this feature were made by Assemblyman Fred Devoe.

The local Juniors captured the banner for having the largest number of associate members present, also.

The baseball tournament is in progress, with Good Intent Council leading; Joel Parker second, Goodwill third, and Middlesex, fourth.

Refreshments were served at the close of the meeting. Announcement was made of the annual outing to be held at Seidler's beach during August.

MISS HANNAH COHEN WEDS HERMAN GORDON

With over 150 guests present, Miss Hannah Cohen, daughter of Mr. and Mrs. A. Cohen, of Broadway, was united in marriage on Sunday last to Herman Gordon, of New Brunswick. The ceremony, which was performed by Rabbi H. L. Chazen, of Perth Amboy, took place in the United Brothers Synagogue on Pine avenue at 8 o'clock.

The bride was beautifully gowned in georgette, trimmed with spangles and pearls. She carried a shower bouquet of white roses and lilies. The bride was accompanied by Miss Sarah Boyer, of Trenton, as maid of honor, and the groomsmen was Lewis Shapiro, of New Brunswick. Cella and Dora Cohen, twin sisters of the bride, were the flower girls.

The guests gathered at the home of the bride's parents both before and after the ceremony. Blum's orchestra, of New Brunswick, furnished music, and the home was beautifully decorated with ferns and flowers for the occasion. Guests were present from Perth Amboy, New Brunswick, Trenton, Philadelphia, New York, Peekskill, N. Y. and Ossining, N. Y.

A special meeting of the South Amboy High School Alumni Association will be held on Monday evening at 8 o'clock in the high school building. A request is made that a large representation be present to hear the report of the committee that arranged the recent banquet, and also to act upon other important matters. Members of the class of 1923, recently elected to membership in the Association, are welcome to attend this meeting.

MEETING OF SCHOOL BOARD

Board of Education Engage New Instructor in Domestic Arts and New Commercial Teacher in High School at Meeting Wednesday Night.

At Wednesday night's meeting of the Board of Education, Miss Georgia Kennedy was engaged as instructor in Domestic Arts for the coming school year and placed under the teacher's tenure act. Professor O. O. Barr was re-engaged for a period of two years, the salary for the first year to be \$3,600.

Upon receipt of Miss Kennedy's application, the motion was made that she be engaged, and it was carried by the following vote: Aye, Messrs. Rue and Woodward, and Mrs. Chase; Opposed, Messrs. Coan and Delaney.

Following the reading of the report of Superintendent Barr to the teachers' committee, Miss Gertrude M. Frazier was engaged as instructor in the commercial department of the high school.

The Superintendent's report in part said:

"The attendance report for the last month of the school year shows quite an improvement over that of April and May. Chicken-pox and mumps secured quite a hold among the children of the lower grades during the month of May but began to clear up the early part of June.

On account of the rush of work in connection with the closing of schools my report is necessarily short. A summary of the annual statistics and a general written report of the year's work will be submitted at the July meeting.

Some time ago I was requested to submit for your consideration a revision of our rules and regulations. They were gone over very carefully and several changes and additions have been suggested. The revision does not include our salary schedule nor any rule governing the rental and use of the auditorium. I beg to suggest that sections relating to the above be framed and that the rules be submitted at or July meeting so that they can be acted upon the following meeting and we shall then have them ready for the opening of schools in September.

I have a letter from the State Commissioner of Education announcing the annual state school men's conference at Ocean City the week of July ninth. I ask your permission to attend.

The exhibits of representative work in sewing, manual training, mechanical drawing and art were well attended and judging from many favorable remarks these lines of work were much appreciated by those who inspected them.

Secretary Kress was instructed to advertise for bids for coal for the school year 1923-24, the proposals to be received at the next meeting.

Upon motion, the chairman of the committee on buildings and grounds was empowered to have the interior of the auditorium and several rooms in the school repainted.

Following the reading of a communication from Commissioner of Education Enright, announcing the annual summer conference of superintendents and supervising principals, to be held at Ocean City during the second week in July, Superintendent Barr was authorized to attend.

Those present at the meeting were: President Coan, Mrs. Chase, Messrs. Rue, Woodward, and Delaney, Superintendent Barr and Secretary Kress.

Eugene Moss, of Metuchen, has taken up his summer residence at his bungalow at Morgan.

TO ADVERTISERS

On account of holiday, Wednesday, July 4th, copy for advertisements must be in this office not later than Tuesday to insure insertion in Citizen issued July 7th.

LEGION MAKING BIG PLANS FOR JUBILEE NEXT MONTH

"They're all hot!!!"
"They're all hot!!!"

Chris Mulrain's melodious voice, loud enough to be heard from Mechanicsville to the Great Beds Lighthouse, will sing out those familiar words every night during the American Legion Jubilee to be held on the David street grounds adjoining the clubhouse of Luke A. Lovely Post from Saturday July 7th to Saturday July 14th.

Preparations for the Jubilee are being made on an elaborate scale by the local Legionnaires. Shortly work upon the erection of a dancing platform thirty-five by fifty feet will be started, and when the affair opens on the night of the 7th, the grounds, gaily lighted with electrical effects to be arranged by John "Chocky" Boll, will present a most festive appearance.

A merry-go-round, gaily lighted, will prove to be an attraction to both young and old as the music grinds out the old familiar merry-go-round tunes like "Rosie O'Grady", and even the newer ones like "Yes, we have no bananas". An additional attraction, sure to be popular, will be swings. These attractions will enliven the scene and give the legion grounds a real gala appearance.

The merchandise is newer, brighter, and offers better value than any ever offered locally before, and some of the fine articles are sure to prove alluring to those who patronize the big event.

Harry Leonard, Entertainment Officer of the Post, is working hard to put over the big event, and other members of the Legion are cooperating in an effort to make the affair the best of its kind ever held in South Amboy.

"Bill" O'Toole, chairman of the music committee, has arranged for a six piece orchestra to furnish music for the dancing, and "Jack" Southard, who is to be in charge of the dance platform, hopes to have his attraction well patronized by all those people from South Amboy and nearby towns who "trip the light fantastic". The fine dance floor to be laid will surely prove attractive to the tepischorean devotees.

The stands are to be erected shortly under the supervision of "Ray" Downs, who will have complete charge of the stands and their operation. "Phil" Downs, who has charge of the business and financial arrangements, is "all set" to handle his department in a style that will be even more complete and efficient than last year's.

DRIVER HAS LICENSE REVOKED

Ralph Rocco, of 314 Patterson Pike, Jersey City, will "think it over", before he again gets "fresh" with the State Police. Ralph was apprehended by Corporal Kelly of the State Police at Morgan on Sunday after he had failed to stop when ordered to do so by Special Motor Vehicle Inspector Harry M. Schrieter. The inspector blew his whistle three times in order to stop Rocco from his reckless driving. When he did stop he elected to place his car across the road in such a way as to obstruct traffic and refused to move it. Force was necessitated in order to bring Rocco before Justice of the Peace Eugene R. Rossetol.

Rocco pleaded guilty to the charge of reckless driving and was fined \$50 and had his license revoked. Corporal Kelly then made charge of resisting an officer, and using abusive and obscene language, and upon this charge he was fined \$25.00 and was given sixty days in the county jail.

LOCAL WOMAN ADJUDGED TO BE INSANE

At New Brunswick Wednesday afternoon testimony was heard by Commissioners Schuyler Van Cleaf, Dr. J. F. McGovern, and Harold G. Hoffman in an action to test the competency of Bridget Campion, of Augusta street, South Amboy. The jury, after hearing the testimony, adjudged her to be insane and recommended to the Commissioners the appointment of a guardian to take over her affairs.

The jury was composed of Andrew Zahn, Thomas Ryan, William Whitfield, Charles Duce, John Cortelyou, Joseph Castner, James Wright, Edward Martin, Thomas F. Donohue, Jeremiah Donovan, George Maloney, and Alfred Scott.

TAG DAY TODAY FOR HOSPITAL

Today (Saturday) Second Annual Tag Day for South Amboy Memorial Hospital — Public Should Respond Generously.

You will be asked today (Saturday) to "Buy a tag" for the benefit of the South Amboy Memorial Hospital, an institution that has, by reason of its splendid service to the public, merited your giving generously towards its support.

This will be the Second Annual Tag Day, and Mrs. Ada Piersol Cozzens, whose efforts last year were so successful, has been made chairman of the 1923 event, which she hopes to have exceed even last year's result.

The headquarters for the workers will be the new and attractive Delaney building on Broadway, John J. Delaney having donated the use of his store for that purpose. Any school girls or women who are willing to offer their services should report at headquarters at 8:30 o'clock in the morning, or any time during the day.

The public is asked to respond generously to the appeal made by those who are working in the interests of the hospital. Remember that those who ask you to give are not personally profiting in any way by the Tag Day event—they will simply be asking you to give what you can toward an institution for which they are both working and giving. The memorial hospital has become truly a part of South Amboy. Its efficient staff has won commendations from all who have been in the hospital, and in appreciation of what has been done for the people of South Amboy, many of whom have been given willing, needed service for which they could not afford to pay, with tender, trained care and little home-like comforts that mean so much in time of illness, everyone in South Amboy should not only "give until it hurts", but pass along the word that the hospital is deserving of wonderful support not only on "Tag Day", but throughout the year.

POLICE JUSTICE HEARS MANY CASES THURSDAY EVENING

Thursday evening was a busy one for Justice Reuben Forgeson, who sat at Morgan for the purpose of hearing violations reported by the State Police stationed at that point. Harry Kaplowsky, of 11 Commercial avenue, New Brunswick, was apprehended by Corporal James A. Kelly for reckless driving on Thursday, and after pleading guilty was fined \$10.00.

Albert Becker, of 182 Spruce street, Newark, who was found driving out of line by Trooper Henry G. Pfaff, was fined \$5.00. Tony Bevino, also arrested by Trooper Pfaff, was fined \$10.00 for driving a bus on a public highway with a flat tire.

Claude H. Coons, of 22 Erickson street, Elmhurst, Long Island, was arrested by Corporal Kelly for reckless driving on Monday. He was summoned to appear before Justice of the Peace Forgeson on Thursday night and was fined \$10.00.

James Shenko, of Foris, was another victim of Trooper Pfaff's vigilance. He was summoned for passing another car on the right, and after pleading guilty was fined \$5.00.

PUBLIC SCHOOL HONOR ROLL

The following pupils attending the public schools in this city were neither absent nor tardy during the school year 1922-1923.

SCHOOL NO. 1
Wilbert Conley, Raymond Drexler, Florence Owanski, Reinhold Drexler.

SCHOOL NO. 2
Beatrice McCarthy, Stella Nork, Fred Linkie.

JUNIOR HIGH SCHOOL
Helen Dicker, Richard Nicoro, Daris Applegate, William Rander, William Thorpe, Shirley Spence, Ethel Taylor.

SENIOR HIGH SCHOOL
Howard Lambertson, Pearl B. Hey, Grace Dicker.

A NOVEL EXCUSE FOR RECKLESS DRIVING

The prize for the most novel excuse for reckless driving yet given to the State Police was won last Sunday night at Morgan by J. R. Goldstein, of Newark, who told Justice of the Peace Eugene R. Rossetol, that he had to drive on the left hand side of the road "because the baby was crying".

When the Justice asked him to explain he said that it was the baby's feeding time, and that when she started to cry he became nervous and pulled on the left hand side of the road so as to get home in a hurry. The Justice fined him five dollars and suggested that he take along a cow the next time he took the baby out auto riding in heavy traffic.

YOUTHS PLACED ON PROBATION

Acting upon complaints made by residents along upper Bordentown avenue, Officers Quinlan and Widdish on Monday arrested Joseph Durski, John Durski, Marco Marcella, Frank Denman, Paul Yankoski, Elmer Stout, Herman Gushacki, Patsy Durski, and John Elliron. These youths had been charged with tampering with telephone apparatuses, and creating noise and disorder, as well as for firing blank cartridges. They were brought before Judge Forgeson Tuesday evening and were placed on probation, being ordered to report at the City Hall every night.

CITY BEING RUN WELL WITHIN APPROPRIATIONS

The report of the City Treasurer, submitted at Tuesday night's meeting of the Council, shows that nearly all of the current accounts the city fathers are keeping well within the appropriations. At the present rate of expenditure the police appropriation will be overdrawn, but in the remaining accounts this report, which is made as of June 1st., shows that judicious watch has been kept on the budget appropriations for the first five months.

	App.	Spent	Bal.
Police	\$20,000.00	\$4,476.64	15,523.36
Lights	7,000.00	2,872.27	4,127.73
Fire	6,500.00	683.36	5,816.64
Streets, Garbage	15,500.00	3,945.67	11,554.33
Buildings & Grounds	3,500.00	613.62	2,886.38
Poor	2,100.00	836.74	1,263.26
Printing	700.00	None	700.00
Library	1,500.00	326.29	1,208.08
Interest	7,500.00	1,163.54	6,336.46
Contingent	3,000.00	2,625.00	475.00

DANGER SIGNAL STOLEN

At a regular meeting of the Board of Chosen Freeholders held in New Brunswick on Thursday afternoon, a resolution offered by Director Dey was adopted by the board offering a reward of \$50.00 or information leading to the arrest or conviction of the parties responsible for the removing of the danger signal on the Parlin road near the Deep Cut Bridge. It is hoped that this reward will lead to the arrest of the guilty party or parties, who when apprehended should be treated to the full extent of the law.

Plans and specifications for the reconstruction of the road from the Amboy bridge to Main street in this city were approved by the Board and the County Engineer was instructed to advertise for bids.

JERSEY CITY MAN HAS LICENSE REVOKED

As a result of an accident in which his Scripps-Booth car rammed head-on into a Hudson sedan, Harry M. Phillips, of Jersey City, who admitted to Corporal Kelly of the State Police that he "had been drinking too much", has had his driving license revoked.

Mrs. Evelyn Verelly, of San Raphael Hotel, New York City, was the only person injured in the accident, which occurred on the Morgan road. Corporal Kelly and Trooper H. C. Pfaff were quickly upon the scene and had Mrs. Verelly, who sustained a deep cut upon the side of the mouth, a wrenched left ankle and face lacerations, removed to the South Amboy City Hospital. Two stitches were taken in the cut.

William C. Connolly, of 127 Broad street, Eatontown, was the driver of the Hudson sedan. He was on his way home when the car was damaged. Both cars were badly damaged.

JUDGE KENESAW MOUNTAIN LANDIS GOES UP IN THE AIR

Judge Kenesaw Mountain Landis recently visited Bradentown, Fla., where the St. Louis Cardinals were in training, to witness an exhibition game with the Boston Braves. The judge made the trip from St. Petersburg in a seaplane.

PUBLISHED WEEKLY
THE SOUTH AMBOY CITIZEN
SOUTH AMBOY, N. J.

SATURDAY, JUNE 23, 1923

RARE EAGLE IN LONDON ZOO

New Arrival Has Easy Time of It, If He Can Forget He is a Prisoner.

"Tim," a large white-tailed sea eagle from Mesopotamia, presented by Sir Percy Cox, has just arrived at the zoo and is vying with the sea lions in the profitable pastime of catching fish thrown by the keeper.

Though the newcomer is the sole representative of his species in the garden the white-tailed sea eagle was, at one time, fairly common in England as far south as the Lake district.

Now it is verging on extinction in these islands, there being only a few pairs left, which nest on the inaccessible cliffs of the west of Scotland and Ireland.

To look at this feathered giant of the air, you would think him particularly fierce and unapproachable, but "Tim's" appearance is deceptive, for he is really quite tame.

Under the tuition of his keeper, he is speedily becoming proficient in the art of aerial sprat-catching—which probably accounts for his docility.

"Tim" seems wise enough to realize that catching "flying fish" is better than swooping at keeper's caps, as some of his kindred do, and for his good conduct he is occasionally rewarded with a nice home-bred rat, by way of a change.

Eagles, however, are treacherous birds, and the keeper is quite as watchful as "Tim" when in his company.—A. E. H., in London Daily Chronicle.

SPIDER NOT REALLY INSECT

Fundamental Difference Which Has Been Recognized by Those Who Have Studied the Subject.

Spiders and their near relatives, the scorpions, are much more closely related to lobsters than they are to true insects. Spiders and insects are both small, both have a number of legs, and both appear superficially alike. The differences between them, however, are of a major sort.

First, as you will see if you examine one, a spider has no head. All real insects have heads. Herein lies a most fundamental difference. A spider's face comes directly to the thorax, like that of a crayfish. Every insect has eyes, both compound and simple. The compound eyes are usually large, occupying half or more of the entire head. Between them, in what would be the middle of the forehead, are three simple eyes. Spiders have eight (in some species only six) simple eyes. Each one is fixed and can see in one direction only. Some look forward; some sideways, and some upward, so that spiders are not blind by any means.

Advice Was Disastrous.

He was a newly admitted member of the ranks of married men and after having behaved himself for a period long enough to cause amazement to all those who had known him in the old days he broke out. He was on his way home very much under the weather and growing more timid as his street neared, says a New York Sun writer.

"What'll I do?" he asked thickly of his companion in crime, a veteran benedict.

"Throw your hat in first," said the old-timer. "If it comes out, bent it; if not, follow it in."

The advice was acted upon literally and now the newly admitted member and the old veteran are on the outs. The hat flung into the dining room landed on the table, broke two glasses, split a bottle of catsup on the floor and ruined the carpet, upset the table oil lamp and almost set fire to the house.

Health Talks by Radio.

In his nationwide campaign to prevent the spread of disease and to give impetus to his efforts for the medical education of the country, Dr. Hugh S. Cummings, surgeon-general of the United States Public Health service, has turned to the radio. Twice each week he sends his messages from the government radio station at Washington and from commercial stations.

The surgeon-general is a Virginian and was graduated in medicine from the University of Virginia. For a number of years he was quarantine officer at Hampton Roads, and most of his work prior to his present duties, had to do with quarantine regulations. At the time of his appointment he in Naples fighting a typhoid epidemic.—New York Herald.

GOOD BASE RUNNING REQUIRES PRACTICE

Baseball Player Must Learn to Start Fast and Master Hook or Fall-Away Slide.

(By CARL LUNDGREN, Baseball Coach, University of Illinois.)

To become a good, intelligent base runner, a player must put in a great deal of practice, experimenting, thought, and, above all, be able to use good judgment in running.

He should learn to start fast and master the hook or fall-away slide. The fast start means the saving of a stride or possibly two in the race with the ball and the hook slide makes it difficult for the opponents to touch you with the ball, frequently saving you from being tricked out at the end of your journey. This slide should be mastered at the very beginning and the ability to use it on either side of the base, thereby enabling you to watch your opponent, who is receiving the thrown ball, and slide as far away from him as possible. If the throw is received in front of the base, naturally you should slide to the back; if it is received back of the base, your slide should be in front, and if the throw is high slide either way or straight.

Next in importance, certainly, is your ability to get a good lead from which to run from any base. Many slow runners are excellent base runners because of their ability or knack of getting this lead. There are two leads off any base. One is often called the one-way lead where the runner leads off so far that he must return to his base at the slightest false move of the pitcher; in other words, he dares not lean toward the base in advance for fear of being caught off, nor can he advance on the pitcher as he should because it will take him so far from his base that a throw from the catcher will catch him. The other and proper lead may be called a two-way lead by which the base runner may return or advance with his start or lead obtained from the pitcher's delivery. There are comparatively few pitchers that do not give away the fact that they are going to pitch to the plate some considerable time before they do pitch there and it is this fact that clever base runners can and do take advantage of. The base runner always should be trying for this lead and if he can time his lead or start toward the next base just in advance or even at the same time that the pitcher starts to pitch, he will have an excellent start and should run provided it is the proper time in the game to run. Consequently it is readily to be seen that a team should study the opposing pitcher from the bench to discover the first move that he makes when he pitches to the plate that will give them this start if they become base runners later. Of course, the pitcher is trying to disguise this first move by other false moves or half-balk moves.

At second base the base runner should determine how long a lead he can take and still return safely provided the pitcher turns to catch him. He may advance beyond this lead by quick starts and returns to this point but should never return beyond that point unless the pitcher turns to catch him. Infielders should not be able to drive you back beyond that point.

At third base the lead should be such that the runner can advance until the ball passes the batter and then can return in safety. In case the ball is hit, the runner is then on his way to serve. At all bases the runner should be advancing toward the next base on all pitches until the ball passes the batter when he should return fast. Fast should be emphasized. If the ball is hit, the runner has a running lead toward the next base.

Probably the next important thing in base running is good judgment. There are times in a game that bases should be run and times when they certainly should not be run. It is not good baseball to run bases when your team is behind unless your run will tie the score. Your run will make little difference as to winning the game unless more batters score, in which case your run would have been batted in. You are only giving your opponents added opportunities to make a put-out, which you are trying to avoid doing above all things. As a rule it is not wise to run bases when the batter is in the hole, that is, the pitcher has the advantage as to balls and strikes because the pitcher can waste the ball on a pitch-out to catch you without harming himself to any extent.

You should also consider the pitcher's ability to hold you close to the base; also the catcher's ability to

throw you out in case you do run. It may be that some kind of team play at bat, such as hit and run, may be more successful than clean stealing. The number of men out in an inning should be a determining factor in running bases. Do not take chances when there is no one out. Take all even chances or slightly the worst of it in your judgment when one man is out and you are even or ahead as to the score.

Try to avoid being involved in a double play, especially with one out.

Decide quickly on fly balls to the outfield whether or not you can advance if the ball is caught. If you can, in your opinion, go back, touch your base and be ready to start fast. If it is too short a fly ball take all the lead that you can in safety toward the next base and be ready to advance if it is dropped and to return fast if it is caught. The runner on third base should touch and remain on the base on all line hits or fly balls until they are caught, dropped or fall safe with one or no one out, except short hits that he could not score on if caught. In the latter case take all the lead that you can in safety and be ready to score if dropped or return if caught.

If caught between bases avoid being touched out until all base runners have advanced as far as they can.

With runners on second and third base the runner on third should hold his base if the ball is hit to an infielder playing close with no one out. Same condition and one out, try to score.

Do not depend on your coaches when you can follow the play yourself. You must listen to them, however, when the play is behind you. The coacher is blamed for too many bad plays when the base runner has the play in front of him and is entirely to blame himself.

Pitcher Jez Zachary

Helping the Washington Griffs to break in the winning list at St. Petersburg, Fla., where some of the big baseball teams of the country are in training, is Jez Zachary, star pitcher for the Griffmen.

Cobb Ranks as Oldest Player in American

Cobb is the oldest player in the American league in point of service.

Cobb joined the Tigers in 1905 and is still going good. He has seen 18 years of service. Despite the strenuous game he plays, he has slowed down but little.

If Cobb continues to be a success as manager he can go on indefinitely in baseball, long after he is through as a player.

Cobb alone remains of the players who were in the American league at the time of his debut. He has seen them all pass out.

Eddie Collins and Walter Johnson are close behind Cobb in point of service. While Johnson is slowing up a bit, Eddie Collins seemed as good as ever last season, with a number of years ahead of him in the majors.

Leslie Bancroft Is Praised by Tilden

Tennis champion Bill Tilden says of Leslie Bancroft, the Longwood C. C. of Boston; lawn tennis player who will for the first time strive for honors in the English championships at Wimbledon in June: "She can defeat every player abroad except Suzanne Lenglen and possibly Kathleen McKane. She can defeat "Bunny" Ryan, Mrs. Satterthwaite, Mrs. Beamish and other English players. She may not do so, of course, but from my observations of the type of game displayed by the foreign women, I look for Miss Bancroft to make an excellent showing abroad."

Ice Cream Price Reduced

HORTON'S FAMOUS ICE CREAM

at cut prices as follows:

QUART 49c
PINT 25c

ICE CREAM SODAS 5c and 10c
ICE CREAM SUNDAES 10c
ICE CREAM, per portion 15c
ICE CREAM STEWS 19c
BANANA SPLITS, served with large juicy bananas 23c

William J. Sullivan

174 North Broadway

NOTICE!

We are here to stay.

Our ICE pile is as high as the sky.

We carry two hundred tons in stock.

Our drivers believe in SERVICE.

Howard D. Littell

David Street

The HOOVER
It BEATS... as it Sweeps as it Cleans

saves labor

The electric cleaner you buy should save you the labor of beating rugs and sweeping them.

Isn't that so?

Then it's necessary that you buy the electric cleaner that actually beats and sweeps.

Buy the Hoover — it air-cleans, too.

Let us demonstrate

DOLAN BROS.

130 N. Broadway

Tel. 294

Gallagher's

Newspapers
and
Magazines

Also a Large Assortment of Birthday Cards

103 N. Stevens Avenue

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

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 109-M

ANDREW KRONMEYER

Machine and Blacksmith
Shop

AUTOMOBILE REPAIRING

A SPECIALTY

General Iron Work

Cylinder Grinding

Springs, Axles and Chassis
Repaired

DAVID STREET

Below N. Y. & L. B. R. R.

South A

M. A. McCARTHY ESTATE

UNDERTAKER

AND EMBALMER

243 Augusta Street

South Amboy, N. J.

Prompt Service Either Day or Night

Telephone 228.

ALBERT JEROME

Manufacturer of

High Grade Granite and
Marble

HEADSTONES

267 First Street

Telephone 250 South Amboy

Why be Idle?

Operators Wanted

AT SULLIVAN'S FACTORY

Stevens Avenue

PLENTY OF WORK

Apply at Once at Factory

Telephone 435

EUGENE A. MORRIS

(Successor to A. T. Kerr)

Paints, Oils and Varnishes,

Brushes, Glass, Bronzes,

Gold Leaf, Stains, Etc.

WALL PAPER

238 First Street South Amboy

J. W. OLSEN CO.

Telephone 336

Perth Amboy

Energy Value For Every Dollar

—That's what Willard gives you in every battery, from the "CW"—the lowest-priced good battery made, to the biggest and most powerful Threaded Rubber Battery.

It took years of Willard experience to put it there.

BATTERY & MOTOR SERVICE STATION

149 New Brunswick Ave.

Tel. 1885 Perth Amboy

Representing
Willard Batteries
(THREADED RUBBER INSULATION)
and Cy Batteries
(WOOD SEPARATORS)

THE SOUTH AMBOY CITIZEN
SATURDAY, JUNE 30, 1923

OPPORTUNITIES FOR ALL

FOR RENT.

FOR RENT—An apartment of 5 rooms and bath, all improvements at 149 David street. Apply 146 Henry street. 6-30-45-1f

FOR RENT—Up to date fireproof Garage. All improvements. Apply 315 Fourth St. 6-30-1f

FOR RENT—House, 8 rooms and yard, all improvements. Apply 330 Feltus street, (Bergen Hill). 6-30-1f

FOR RENT—House, five rooms, electric lights, toilets, stationary tubs. Large yard. Apply Samuel Lerner, 729 Bordentown avenue. 6-16-1f

FOR RENT—A large house at 208 Bordentown avenue for one or two families. Suitable for boarding or rooming. Apply Charles L. Steuerwald, 216 Bordentown avenue. 6-16-1f

FOR RENT—Garage, own lock and key. Apply 218 David street. 6-51-9-1f

FOR SALE.

FOR SALE

5 Room House, two lots and garage at \$3200. Will take seventy-five per cent mortgage. 6-9

4 Room House, two lots \$1500. 6-9

2 Family House, part improvements, two lots \$3800. 6-9

House, eight rooms and bath, four lots, all improvements. 5-19

A very desirable lot on David street, between Stevens avenue and Pine avenue. 5-19

Five room bungalow 1 1/2 lots, all improvements except heat. 5-19

House, 7 rooms and bath, lot 35x100, very cheap. 5-19

Wm. H. Parlsen, 105 North Broadway

FOR SALE—6 Room house on Henry street between Broadway and Stevens avenue, all improvements, garage in rear. Apply to A. H. Bergen, 260 Main street. 6-30-1f

FOR SALE—7 room house on Augusta street, between Broadway and Stevens avenue, water, gas and bath, two lots. Inquire of A. H. Bergen, 260 Main St. 5-12-1f

FOR SALE—Why go to Lawrence Harbor to buy lots when you can buy, near the shore front in South Amboy? Inquire of Robert Straub, Broadway. 4-21-1f

FOR SALE—On easy terms, a double house on Augusta street above Stevens avenue, in good condition, lately painted, part improvements, double garage, 2 lots 50x100 feet. Inquire of A. H. Bergen, 260 Main street. 3-17-1f

FOR SALE—A new six room bungalow in center of town, all improvements, two lots, will take two-thirds mortgage. Inquire of A. H. Bergen, 260 Main street.

FOR SALE—A fine 7 room house on Second street, with bath, steam heat, electric light and gas, including kitchen range, hardwood floors. This property is in first class condition in every way. A very inviting home, lot 35 1/2 x 111 ft. Inquire of A. H. Bergen, 260 Main St. phone 358W. 3-31-1f

FOR SALE—House with six large rooms, also bath, heat, electric light, gas and water, all in good condition, price very low, one and a half lots. Inquire of A. H. Bergen, 260 Main street, Phone 358 W. 12-9-1f.

FOR SALE—4 most desirable lots on Louisa street. Inquire of P. J. Monaghan. 2-4-1f

FOR SALE—House, 306 Main street. Inquire of A. J. Miller. 9-24-

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

AUTOMOBILES FOR SALE.

FOR SALE—Hudson super-six Taxi. Reasonable. Or will exchange for private car. Apply 315 Fourth street. 6-30-1f

ODDS AND ENDS

Mr. and Mrs. Emmett Mahoney, are the parents of a baby girl, born on Tuesday of this week.

The Ladies Aid of the Presbyterian Church will meet in the Lecture Room of the church on Tuesday afternoon.

Dr. J. E. Stein, recently graduated from Philadelphia Dental College, has returned to his home in Philadelphia after visiting Gerald Day, of Main street.

Miss Rose C. McNeil has returned to this city after the session at Mt. St. Mary's College, Plainfield, from which institution she was recently graduated with high honors.

Samuel Mason, of Perth Amboy, was a business visitor in South Amboy Monday.

With a supply of 1000 meters now available, Water Commissioner John J. Braney will be able to supply the wants of local people needing meters, and this purchase will go a long way in carrying out the recommendation of the special committee appointed in February by the Mayor, to have the city uniformly metered.

The plan to make the new bridge across the Raritan a memorial to New Jersey's sons who fought in the World War has received further impetus during the past week by the adoption of resolutions by various posts throughout the state favoring the plan.

The members of St. Mary's swimming club are making good use of their bungalow at Morgan. Many young people belonging to this club took advantage of its facilities during the warm days of the week.

Albert Hopkins, of 139 Sayre street, Elizabeth, was apprehended on Tuesday and taken before Police Judge Reuben Forgotson upon charge of using dealers' license plates for a commercial purpose. He was fined \$5.00.

William J. O'Toole, of this city, Middlesex County Publicity Officer of the American Legion, was one of the speakers at a meeting of representatives from colored Posts of New York, Pennsylvania, and New Jersey, held at Newark Monday evening. The visitors were entertained by members of the Newark City Commission. Mr. O'Toole urged the delegates to retain their interest in Legion activities, and made a spirited plea for cooperation among Posts of the three states.

During the past week a banner announcing the approaching Legion Jubilee was hung at the corner of Stevens avenue and David street. The banner was made by L. E. Stults.

Sol Michaels, of 1786 Topping avenue, New York City, was taken before Judge Forgotson on Monday as a result of arguing with one of the traffic officers. Since no traffic rules were violated, and Michaels offered an apology, he was dismissed with a reprimand.

Card players will have their funing tonight (Friday) at the Yacht Club, where a card party will be held under the auspices of a committee that has worked hard to insure its success.

Rev. F. W. Johnson will preach in the Presbyterian Church Sunday, July 1st, and administer the sacrament of the Lord's supper at the morning service. Several children are to be baptised at this service.

Mr. and Mrs. Thomas H. Duggan, and children Doris and Marie, who have been living in Detroit for the past four years have returned to Jersey and are now residing in Toms River. Mrs. Duggan was formerly Mary Carroll of this city.

All the rights and properties of the Columbia Salvage Corporation, of New York, formerly located in a salvaging operation at Morgan, and now at Camp Raritan, have been attached by Under Sheriff Fred Gowen under a levy obtained by the Johnston Salvage Corporation, of New York City, to be held awaiting the outcome of a \$40,000 suit for damages. Among the material seized was a carload of T. N. T. worth approximately \$50,000, 200,000 pounds of shrapnel and 20,000 pounds of copper.

Miss Mildred Erlennmeyer returned

to her home in Harrisburg, Pa., after spending nine weeks as the guest of Miss Alva Compton.

Miss Alva Compton attended the graduation of her niece, Dorothy Longstreet, at Trenton on Wednesday, who graduated with highest honors in her class.

Mrs. James Allan of Elizabeth, was the guest of Mr. Joseph Comp-ton on Sunday.

On complaint of Daniel Close John Weinman, of Perth Amboy, and Nicholas Bullhauer, of Fords, were apprehended Wednesday evening by Corporal James Kelly of the State Police and taken before Police Justice Reuben Forgotson. The defendants were fined \$10.00 on a charge of disorderly conduct.

Several woods fires occurred on Monday in the western section of the Laurence Harbor development. The Keyport fire companies responded with three pieces of apparatus, and the fires were quickly extinguished.

The new Y. M. C. A. Gun Club will hold its first shoot on the Fourth of July. An invitation has been extended to all men of the city interested in shooting to attend.

This afternoon (Saturday) the Y. M. C. A. baseball team have as their opponents the strong Marines of Jersey City.

Already several of the present members of the Board of Chosen Freeholders have entered their petitions, indicating their intention to run this bid for re-election.

Mrs. Cecelia Chauncey on Tuesday caused her furniture and personal effects to be moved from Catherine street, to storage at Old Bridge.

The next regular meeting of the American Legion Auxiliary will be held on Tuesday, July 3rd, at which time business of importance will be transacted.

The large number of young people from this city who are at this time taking college courses in different institutions of learning, is good evidence of the appreciation felt for higher education. The list is complimentary to the ambitions of our young people, who have set their aim high, and are earnestly striving to attain their object.

Mrs. Lewis Stults and Miss Dorothy Stults spent the week-end at Rutherford with relatives.

Miss Dorothy Stults, of George street, has accepted a position in the office of The Barber Asphalt Company, Maurer, N. J.

Mrs. Kate Eglington of Washington, D. C., has returned home after several days visit with Mr. and Mrs. J. Alfred Johnson, Main street.

The Progressive Fire Company desires to thank the public for their generous support at the block dance and fair given by them and also the merchants of our city for the liberal donations which made it possible to place before the public an assortment of articles for almost every use.

Mrs. Theodore Armstrong and son, will accompany her mother to Bensonhurst, Brooklyn, where they will spend a few weeks.

Funeral services for Mrs. Ellen Kennedy, who died on June 22nd., while visiting at the home of her sister at 84 Coffee street, Brooklyn, were held on Monday from her late home on Augusta street. High Mass of Requiem was said in St. Mary's Church and interment made in St. Mary's Cemetery. The deceased was born in Ireland, in 1868. Funeral services were in charge of E. S. Mason & Son.

Funeral services for Arthur Lorraine Applegate, who died at Woodbine, N. J. on June 22nd., were held Sunday afternoon at 2 o'clock from the residence of his parents, Mr. and Mrs. J. Arthur Applegate, on John street, the Rev. A. C. Prady officiating. Interment was made in Christ Church Cemetery, the funeral arrangements being in charge of E. S. Mason & Son.

Miss Mary O'Connor, of Augusta street, witnessed the Elks' Parade in Asbury Park on Friday.

Announcement has been made of the marriage of Miss Daisy Disbrow of South River, to Howard Dennen, of South Amboy. The nuptials were performed Sunday, June 17th, at the home of Rev. L. C.

Hofer, pastor of the Tabernacle Baptist Church, South River. The happy couple will reside in this city, where the groom is employed with the Pennsylvania Railroad.

Miss Ada Thom, of Old Bridge, was a local visitor Thursday evening.

Mr. and Mrs. John F. Braney, of Keyport, were local visitors during the week-end.

Many local people have enjoyed the bathing at Morgan during the past week.

Miss Evelyn Brown, of First street, has been visiting with relatives in Spottswood.

Martin Mooney, of Asbury Park, has opened a lunch room in the new commercial building recently erected on the Laurence Harbor development.

Joseph Hunter, of Bayonne, is completing a new residence on Bay Beach Bluff, at Morgan.

Freeholders Clarence Haight, Louis J. Belloff and Walter G. Quackenbush were in this city Monday morning.

William Rander, of Catherine street, has accepted a summer position with the South Amboy Trust Company.

Beyond a doubt last Sunday's traffic eclipsed all records. At times during Sunday evening both Broadway and Stevens avenue was "jammed" with cars returning from the shore, and the local police on traffic duty, assisted by State Inspector William Preston, and special local police officers, Israel Mount, William Lamberton, and Lloyd Stratton, did yeoman work in handling the traffic in a way that prevented any accidents.

ANNUAL SACRED HEART FAIR

Members of Sacred Heart Parish are making special preparations for the fair to be held on the grounds in the rear of the school on July 2, 3 and 4th.

Rev. A. B. Strenski and an efficient staff of workers are putting forth every effort to make this year's event a splendid success. There will be many attractions that are bound to prove popular, and good music will be provided for dancing on the open-air dancing pavillion of the parish. "Hot Dogs", and various other kinds of refreshments will be offered for sale.

Nothing Left.

A New York elevator operator killed a tenant who rang twice. Wonder what he would do to the impatient man who rattled the door?

HELP WANTED.

WANTED—Experienced Sales-lady. Apply H. Wolff & Co. 6-23-4f

GIRL WANTED—A young girl to help with work a couple of hours each morning. Phone 357. 6-23-4f

AGENTS WANTED—The J. R. Watkins Company will employ a lady or gentleman agent in South Amboy. A few nearby cities also open. Watkins products are known everywhere and our salespeople make big incomes. Investigate this opportunity. Full particulars and valuable samples sent free to hustlers who mean business. Write today. The J. R. Watkins Company, Department 89, New York, N. Y. 6-9-4f

Subscribe for the Citizen.

WANTED TO RENT

WANTED TO RENT—5 or 10 room house or apartment, modern rental, part or all improvements! July 15th or August 1, 1923. Address: Rooms, care Citizen Office. 6-16-52

WANTED HOUSE TO RENT, with 6 or 7 rooms with improvements. Address replies to Citizen Office. 5-26-1f

MISCELLANEOUS.

FOR SALE—Brand new fence. Apply 422 John street. 6-16-1f

MONEY TO LOAN on bond and mortgage in sums of \$100, \$200, \$300, \$400, \$500, and up to \$10,000. Office hours from 8:20 a. m. to 8:20 p. m. Wednesdays and Saturdays from 8:20 a. m. to 6 p. m. Inquire John A. Lovely, 105 South Broadway.

Advertise in The Citizen.

American Stores Co.
121 North Broadway
UNDER NEW MANAGEMENT
Wm. J. Ferren, Manager

All N. B. C. Crackers small and Uneeda Biscuit, pkg. **4 1/2c**

Big Juicy Lemons, dozen - **37c**

Victor Bread, per loaf - **5c**

Grape Juice, large bottle - **21c**

Asco Ginger Ale, large bottle **12c**

Creamy Cheese, per lb. - **29c**

Best Coffee, Asco Special, lb. **29c**

Palmolive Soap **20c**
3 cakes

Girls Wanted!

Girls wanted to learn Weaving. Applicants must be at least 5 ft. 5 in. tall.

Apply: Employment Office, South River Spinning Co., Inc. South River, N. J.

The World Do Move.

The old boy who used to have his afternoon nap in the tyne hammock with his steel-rimmed specs on his forehead, and then fall asleep after tea, now wears the tortoise-shell kind, plays golf and knows the next week's moving picture program by heart.

BORAK'S MEAT MARKET

Specials for Friday, Saturday and Monday

Veal Chops - - 25c lb	Small Legs Spring Lamb 30c lb
Rump of Veal 22c lb	RIB ROAST
Leg of Veal 20c lb	Good and tender 18c lb
Roast of Veal - 10c lb	Chopped Meat 15c lb.
Ice Cream Salt, 10 lb. bag - 18c	FRESH CHOPPED
Grape-Ola 2 bottles 25c	Pot Roast - 14c lb
Small Steaks 28c lb.	Nucoa Butterine, lb. 23c
GINGER SNAPS 3 lbs. 25c	PORK SHOULDERS 15c lb.
	EGGS 38c doz.
	FRESH LIVER 2 lbs. 25c
All Kinds of Bologna or Frankfurters 19c lb	Salt - - 3 bags for 10c
Dill Pickles in jars 29c	Pork Loins - 21c lb
SOUP MEAT8c lb.	Spring Lamb Chops 30c lb
BORAX SOAP, 6 bars 25c	Off the rib
Pilsner Malt and Hops 75c	Cally Hams - 11 1/2c lb.
Yuban or Maxwell House Coffee 36c lb	Lamb Stew - 10c lb.
Lima Beans or Rice - 4 lbs. 25c	Skin Back Hams, by the whole 23c lb

Remember the place, call or telephone.

122 Broadway Telephone 261 South Amboy

SATURDAY, JUNE 30, 1923

CLOSING EXERCISES OF

ST. MARY'S GRAMMAR SCHOOL

St. Mary's Hall was filled to its capacity last Monday night upon the occasion of the closing exercises of St. Mary's Grammar School. The program was unusually interesting, and the splendid way in which the children offered their dance and musical numbers reflected credit upon those who had trained them for the occasion. All the parts were well taken, and the cast, including members of the eighth grade down to the tiniest tots was highly complimented by those present. The costumes were very attractive. The program follows:

"The Year's At The Spring", Seventh Grade Pupils.

Two Little Dolls, First Grade Pupils. The lad from Japan, Francis O'Connor; The Maid from China, Jennie McLoughlin.

Lullaby, Second Grade Pupils.

Awarding of Diplomas, Rev. E. C. Griffin, D. D.

"On A Strike", Cast of Characters.

Blanche, the Chairman, Gertrude Trinley.

Stella, her Sister, Anna Duggan.

May, a very stout little girl, Margaret Cooney.

Dorothy, the tallest girl, Dorothy Dwyer.

Maggie, the little girl with one idea, Grace Duggan.

Isabel, Nellie, Annie, Josie, Boarding School Children, Margaret Sullivan, Margaret McKeon, Mary Spina, Mary Sullivan.

Baby Frankie and Little Rose, the smallest, Rita Mullen and Mary McCarthy.

Fairy Joy, Doris Brennan.

Fairy Grief, Margaret Mary Coan.

Sailor's Hornpipe, Seventh Grade Boys.

Poses Plaspiques, Eighth Grade Girls.

Solo Dance, Catherine Parker.

Japanese Dance, Sixth Grade Girls.

"Dimple Check and The Brownies", Cast of Characters.

Dimple Check, Helen Coan.

Donald, a Farmer, Edward Spencer.

His Wife, Mary Leonard.

Fortune Teller, Anna Duggan.

Kidnapper, Francis Scully.

Officer, Stanton Ryan.

Gypsy Men, John Nolan and James Fazio.

Gypsy Women, Elizabeth Doyle and Margaret Ferren.

Ladies, Helen Quinlan, Margaret McAuliffe, Catherine Sullivan, Irene Volk.

Gentlemen, Thomas Maher, Michael Zsak, Edward Cusick, Stanton Ryan.

Captain of the Brownie Band, George Nichol.

Butterflies, Fairies, Brownies.

Act 1. Out Door Scene.

Fairy Dance, Fourth Grade Girls.

Act 2. The Farmer's House.

Act 3. The Farmer's Kitchen.

Gypsy Dance, Eighth Grade Girls.

Act 4. Gypsy Camp.

Act 5. Out Door Scene.

Rose Dance, Seventh Grade Girls.

"The Finest Flag That Flies", Grade Pupils.

The following were graduates of the Eighth Grade: Marie Concepta Conway, Jane Cecelia Dohaney, Elizabeth Mary Doyle, Anna Josephine Duggan, James Joseph Fazio, Mary Catherine Grimley, Elizabeth Beatrice Keenan, Thomas Lawrence Lennahan, Lawrence Joseph Leonard, Margaret Rita Leonard, Mary Margaret Leonard, Margaret Alice Lovely, Thomas Joseph Maher, Margaret Mary Maloney, Frances Isabella Matarangelo, Margaret Aloysia McAuliffe, James Joseph McCarthy, Clara Gertrude McCormack, William Francis Munn, George Joseph Nichol, John Michael Nolan, Anna Gertrude O'Brien, Francis Xavier O'Brien, Walter Edward Parker, Irene Cecelia Parkes, John Francis Phillips, Anna Loretta Powers, Mary Carmellita Powers, Margaret Mary Purcell, Helen Rita Quinlan, Lawrence Aloysius Quinlan, Anna Marie Ryan, Thomas Francis Ryan, Francis Joseph Scully, Edward Thomas Spencer, Grace Josephine Spina, Catherine Clement Sullivan, Helen Josephine Sullivan, Margaret Teresa Thompson, Raymond Joseph Thompson, Mary Irene Volk, Michael George Zsak.

Phrenology.

The brain that counts is from the ear to the top of the head and the ear to the forehead. The back part of the brain only shows affection and it is not nice affection, unless the head is rather rounded out between the crown of the head and the neck at the back. The most of the back, the apt kind will be

LUNA PARK HAS

MANY NEW THINGS

With the opening of the great board walk at Coney Island a new spirit has come to the famous playground by the sea and thoroughly in accord with this progressiveness popular and famous Luna Park now presents more attractive features than ever before. More acres have been added to its already attractive amusement area and the opening of two large features have proven among the most notable events in the history of this favored park. The management has just inaugurated the Luna Aquadrome, which has the largest swimming pool in the world. It is supplied with filtered ocean water and has every equipment for aquatic pleasures. Another new feature is the Pit or mammoth fun house where there are seventy seven varieties of ingenious devices for mirth making and all under one roof. Arthur Pryor's famous band gives daily concerts and there is a splendid circus, also free, given in a new stadium with thrilling acts and the Robinson elephants. Luna has a score of amusing and interesting shows, the favorite rides with a new device known as the Love Nest. Parties coming to Coney Island by automobile will find a parking space connected with Luna. The Luna busses start at frequent intervals from Broadway and Forty Second Street, Coney Island and Luna Park are always linked up with everyone's idea of a real vacation.

LEGION ACTIVITIES

THROUGHOUT THE COUNTRY

Butte, Montana—Expressing a desire to visit veterans of the World War employed as copper miners in Butte, Alvin Owsley, national commander of the American Legion, donned overalls and was conducted more than a mile below the surface in the Leonard Copper mines to spend an hour with his comrades, while on a recent visit to Butte.

The legion miners, who work eight hours a day below ground, were so gratified at the visit from their national leader that they gave him a smoking set made from copper taken out of the mine.

Director Frank T. Hines of the United States Veterans' Bureau has announced that he is considering rating all present disability claims a permanent basis where disabled men have been receiving compensation on temporary disability ratings which have continued in effect for long periods of time without material change in the disabled man's condition. The proposed ruling is sought by Joe Sparks, chairman of the national rehabilitation committee of the American Legion.

A final decision upon the condition of the disabled should more thoroughly protect the interests of both the government and the veterans. Director Hines pointed out. Legion representatives believe that should such a rating process be ordered by the Bureau, it will have a two-fold effect. The first would be to discontinue the compensation of certain veterans whose disabilities may be rated insufficient for purposes of government compensation. The second and most vital to the interests of the veterans, would be the placing of many veterans whose disabilities are now rated on a temporary basis to a permanent basis and in the case of total disability, authorizing the payment of their insurance benefits which have been withheld under the temporary disability schedule.

Director Hines has informed the legion that he will make a definite announcement as soon as the plan of procedure as indicated has been adopted.

Detroit—More than fifty disabled veterans of the World War already have taken advantage of Henry Ford's recent offer of free hospitalization in the big Ford Hospital in Detroit. All the veterans are admitted as private patients, and are treated on the same basis. Arrangements for opening the hospital services free of charge to all disabled veterans of Michigan needing treatment were made a few weeks ago at a meeting between Alvin Owsley, national commander of the American Legion; Henry Ford, Edsel B. Ford and Dr. Robert B. Harkness, legion state commander.

Treatment in the Ford Hospital also will be provided in extreme cases of destitute families of former service men, their children needing hospitalization, when designated by legion headquarters in Detroit.

Pious Sentiment.

"Poor are my best patients; God is poor—Roerhove."

The Biggest Problem of Warm Weather

Will there be plenty of hot water so that each member of the family can have a bath after a day of blistering heat?

Dad, back from a tiring day at the office, daughter from the tennis court, son from the baseball field, mother ending a long day of sewing or canning. To each a bath is soothing, cleansing, indispensable.

An Automatic Storage Gas Water Heater

provides continuous hot water service. Your bath is ready when you are. Gas is the cheapest, most dependable, easiest way to heat water.

Why deny your home and family the comfort and convenience of running hot water, when an automatic storage water heater can be installed and maintained for so low a cost?

Install this 20 gallon Ruud Automatic Storage Water Heater in your cellar. It will then be ready to give 365 days and nights of hot water service a year. \$5 down, balance in small payments monthly.

Price \$210

\$5 Down
12 months to pay.

\$33.50

Tank heaters in lovely gray enamelled jackets are recommended for use in connection with the kitchen water boiler—for small houses and bungalows.

\$33.50 installed

\$1 Down
\$3 a Month

Public Service

JOHN C. THOM

Carpenter and Plumber
Jobbing of All Kinds Promptly
Attended To
246 Bordentown Ave. 2-18-12

WM. H. MARTIN

PIANO TUNING and
REPAIRING
264 First Street, South Amboy, N. J.
Telephone 188-M.

JAMES A. SEXTON

CONFECTIONERY and LUNCH
BREYER'S ICE CREAM
Tele. 211 216 N. Broadway

All kinds of JOB PRINTING

Quality Printing at Reasonable Prices

Noteheads
Letterheads
Envelopes
Billheads
Statements

Business Cards
Society Cards
Ruled Blanks
Blank Books
Phamplets

No Job Too Large For Us to Handle!

The South Amboy Printing Co.

211-213 First Street Near North Broadway

WHY DON'T YOU LET ORIGINAL VINOL

HELP BUILD YOU UP AND MAKE YOU STRONG?

This delicious Cod Liver and Iron Tonic is a true restorative medicine for those who are weak, feeble old people and delicate children. We believe that it will help you. We know that it has helped many others. We guarantee it.

TRY IT TODAY

It Does You Good

or

Costs You Nothing

HAVE FAITH!

TRY ORIGINAL VINOL

INSIST UPON IT

We will return your money if you do not think Original Vinol has helped you after taking one bottle. Doesn't this seem fair?

Look for this Sign

Sold Exclusively by

R. A. JAKUES

South Amboy, N. J.

It's High Time

You were using OUR COAL

J. W. OLSEN CO.
Telephone 336
Perth Amboy

Time to Re-tire?
(Buy Fisk)
TRADE MARK
U.S. PAT. OFF.

FISK TIRES

CONSULT

Sullivan & Wilhelm, Inc

—FOR—

LOWEST PRICES ON
PLUMBING AND HEATING

Estimates Given. All Work Guaranteed

107 SOUTH STEVENS AVE.

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

527 David St.

Phone 109-M

THE SOUTH AMBOY CITIZEN
PUBLISHED WEEKLY BY
THE SOUTH AMBOY PRINTING CO.
SOUTH AMBOY, N. J.
TELEPHONE 4.
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, JUNE 30, 1923

The extra warm days of this week have caused many of our people to flock to the waters of the bay or a cool bath, in spite of the lack of facilities that would make bathing more attractive. We believe, as we have before said, that city owned bathing houses for the accommodation of women especially, are not an impossibility on the beach and neither should they be necessarily expensive.

If some of the women organizations in this city took hold of this matter with their accustomed zeal and intelligence, this work would soon be done.

TRIBUTE TO LOCAL MAN

The Jersey Journal of Jersey City of June 21st, pays a well deserved tribute to a South Amboyman who is making a splendid record in the business life of that city. Under a very well executed pen and ink sketch by Bert Cobb, the well known caricaturist, the Journal has the following to say of Edwin C. Roddy:

"I cannot give Jersey City any better business boost than to say that the Jersey City Safe-Cabinet Agency is one of the largest safe-cabinet agencies in the country."

Such is the tribute of Edwin C. Roddy, Manager of the Safe-Cabinet Co., to the city of his adoption.

Many thousand of Jersey City school children might innocently give one of the big reasons as to why that is so. They would probably tell you that what Mr. Roddy doesn't know about fire protection is not worth knowing. As Jersey City representative in the National Fire Protection Association in his many lectures on fire prevention to the city's school children he has given the youngsters of Jersey City some very valuable and practical lessons in this highly important matter. In other words, Mr. Roddy knows his business thoroughly, which probably explains why with a sales force of only six the Jersey City agency led all other agencies in the United States in 1922 in total sales.

Mr. Roddy was born in South Amboy, February 16, 1886, and was at one time secretary of the Chamber of Commerce of that city. He has written many magazine articles on fire protection by way of supplementing his lecture tours. In addition to taking an active interest in the affairs of the Jersey City Chamber of Commerce, he is identified with the Rotary Club and the Automobile Club of Hudson County.

ANNIVERSARY SERVICES

WELL ATTENDED

The Anniversary Services which began in the First Methodist Episcopal Church on Sunday last and are still in progress have been well attended.

The congregation has enjoyed having a number of their former pastors appear before them again.

On Tuesday evening, Rev. C. S. Miller now located at Allentown preached, and on Wednesday evening Rev. G. W. Abel. Thursday evening was "Young People's Night" and delegations from surrounding towns were present. Tonight (Friday) the Rev. Wilbur Westcott of Perth Amboy will preach and on Sunday, Rev. John R. Mason will occupy the pulpit both morning and evening.

CARD OF THANKS

The undersigned wish to convey their deep appreciation of the kindnesses of those who expressed their sympathy and gave their services during our recent bereavement. Especially thanking the Rev. Mr. Allison, Mrs. John Perkins and Miss Elizabeth Dayton. Also thanking the Buttsville people who sent flowers, to the gentlemen who acted as pall bearers and E. S. Mason and Son for services rendered.

Mrs. Anna F. Emory and family,
Mrs. John Patterson.

Church Seats.

Up until the early part of the fourteenth century worshippers in churches were accustomed to stand or sit on the floor. Then they were provided with short three-legged stools, and from 1450 onward mention is found in church records of pews or "benches."

IMPRESSIVE EXERCISES

AT ST. MARY'S SCHOOL

With Right Reverend John L. Fox, LL. D., vicar general of the Trenton Diocese, as the speaker, the commencement exercises of St. Mary's School were this year particularly impressive. St. Mary's Hall was crowded upon the occasion of the exercises last Friday night.

In introducing Vicar General Fox, Rev. Dr. E. C. Griffin paid tribute to the distinguished visitor, under whom the local pastor served as a curate when a young priest. He spoke of the sterling qualities, priestly zeal, and religious qualifications of the vicar general, and said that he was glad to have been permitted to have his early training under such a superior. Rt. Rev. Fox, in his address to the graduates urged upon them the need of higher education, and told them of the splendid opportunities that had been afforded them in the local school. He said that such a school afforded not only an opportunity for development of the intellect, but that their course of study had been combined with moral and religious training that should help the students, throughout life, to think clearly and logically; to appreciate the truth, to detect error, and to accomplish something worth while. He said that every child receiving such training should be a power for good in the community and should make the world better for having lived, no matter how humble or lowly his station in life may be.

Doctor Griffin expressed his thanks to the parents of members of the class for permitting their children to take advantage of a complete high school course. He also mentioned the fact that the class of 1923 was making a wise selection of vocations and that the members of the class were preparing themselves for higher stations in life. Of this class six boys are to enter Holy Cross College at Worcester, Mass., five girls are to attend Normal School, one girl to continue her education at Mt. St. Mary's College in Plainfield, one girl to enter a hospital to take up the profession of nursing, and those who have taken commercial courses have been assured of positions in the business world. Of the classes of former years Dr. Griffin spoke briefly. He said that during the past year three boys have secured the degree of B. A.; three have been graduated as nurses, five are attending Newark Normal School; and one boy has graduated from Fordham Law School.

Present Operetta

A feature of the commencement program was the presentation of a two-act operetta "Little Almond Eyes." The cast was coached by Dr. Griffin, and the operetta was presented in a manner that reflected credit upon both the participants and those who assisted in the training. The principals were well selected, and the operetta was splendidly received by the audience.

The cast follows:
Wang-Ho, Captain of the Guard,
and lover of Little Almond Eyes,
James Birmingham.

Emperor Ming, John Ryan.
Ping-Po, Master of Ceremonies of the Court of Cathay, John Triggs.
Leo-Hung, Chief Councilor, Edward Wallis.

Foo-Fo-Fum, Lieutenant of the Guard, Francis Kuhn.

Little Almond Eyes, one of the Emperor's Prospective Brides, Dorothy Hickey.

Miss Lotus-Leaf, another prospective bride, Catherine Cooney.

Dooma, the Prophetess, Marie Carroll.

Miss Tip-Toe, another prospective bride, Elizabeth Mulhearn.

Miss Lady-Slipper, another prospective bride, Anna Thompson.

Miss Deer-Foot, another prospective bride, Mary Maher.

Miss Jasmine-Bud, another prospective bride, Mary Dunn.

Orchestra

Accompanist, Mrs. Wm. Stephenson.

During the evening a gold medal was presented to Miss Catherine Dunn for proficiency in scholastics. The valedictory was ably delivered by James Lenahan.

Members of the class receiving their diplomas were: David Joseph Blythe, Marie Magdalen Carroll, James Thomas Cleary, Catherine Elizabeth Cooney, Mary Vincent Dooling, Catherine Josephine Dunn, John Michael Fitzmorris, Anna Marie Hayes, Dorothy Bernadette Hickey, Teresa Elizabeth Kilcommins, Joseph Gerald Kress, Francis Joseph Kuhn, James Joseph Lenahan, Martin Albert Madura, Mary Teresa Maher, Elizabeth Catherine Mulhern, Julia Teresa O'Brien, Cornelius John Ryan, John Joseph Ryan, Anna Teresa Thompson, Edward Luke Wallis, John Albert Walczak, Mary Ann Margaret Dunn.

BUSINESS men are relieved of much worry when they deal daily with a responsible trust company. Our record speaks for itself. Come in and get acquainted.

"Entrust the Future to Us"

THE SOUTH AMBOY TRUST CO.

CANAL PROJECT BEFORE CONGRESS IN DECEMBER

Assurance has been given by Colonel Newcomer, District United States Engineer, that the New Jersey Ship Canal project, made possible through the passage of State legislation this year, will go before Congress at the opening of the Congressional term in December. The United States Engineers are preparing an extensive report, setting forth the fact that the State of New Jersey is now enabled to purchase the rights of way for canal purposes, and urging the immediate appropriation by the Government of funds for construction purposes. It was stated that because of improved machinery, that the canal could now be dug for an amount that would be within the original estimate. Between 30 and 40 million dollars will be required to dig this canal and place it in operation at sea level.

Colonel Newcomer stated that the report would be forwarded in the late summer to General Beach, Chief of the United States War Department Engineers, and this will insure its transmission to Congress in time for the December session.

The last step in the preparation of the survey will be a public meeting to be held in July by Colonel Newcomer. At this conference, which will probably be held in New Brunswick, there will be representatives of all the leading industrial and shipping interests in New Jersey, New York, Pennsylvania, Delaware and Maryland.

Favorable action by the Legislature upon the Hoffman bill which provided money for the acquisition of the right of way for the canal improvement in conformity with the pledge exacted by the Federal Government, has had the hoped for result of hastening the success of the project. As soon as New Jersey fulfilled its obligation Colonel Newcomer immediately set his force of engineers at work to complete the survey.

CONVALESCENT HOME OPENS SUNDAY

Many people from South Amboy interested in Legion activity are planning to go on Sunday to witness the opening of the American Legion Convalescent Home for Veterans at Toms River. The home will open with appropriate exercises at 2:30 o'clock Sunday afternoon. One of the speakers will be Governor George S. Silzer who will motor to Toms River from Sea Girt.

Another feature of the ceremony will be the blessing of the home by three pastors, one a Catholic priest, one a Presbyterian clergyman, and the other a Jewish Rabbi, all of whom served as chaplains during the World War. The Shriner's Band, of Asbury Park, is to play.

The home is beautifully situated near Toms River and is ideal for the purpose for which it was obtained. Thirty two acres of ground have been purchased and the project will stand the Fourth District of the American Legion, of which H. G. Hofman of this city is the treasurer, nearly \$25,000.00.

Every legion post in the State is expected to be represented at the ceremony, and one of the impressive features will be the troop of Post colors and standards. Local people who are interested in going to the ceremony and desiring further information are referred to Commander Chris Mulrain of the local Post or Mrs. J. K. Stults, who is a member of the executive committee.

Improved Appearance.

When Kenneth saw his brother in rompers for the first time he appeared greatly astonished and finally announced in a highly pleased manner that "the baby don't look like a baby any more—he looks like a child!"

Earth Has Varied in Size.
It has been calculated that originally the earth had a diameter of 5,500 miles, but it grew by drawing planetoids into itself until it had a diameter of over 8,000 miles at the end of its growing period. Since then it has shrunk and now has a diameter of 7,918 miles.

D. EMMET MAHONEY

QUALITY GROCER

Free Deliveries Telephone 149-W
Specials for Saturday and Monday

WAX PAPER, 7 Rolls25c	MRS. BRINKHAM'S JELLY, Reg. Homemade, jar.. 15c
MIXED TEA, Very Special, lb.....35c	KARITAN COFFEE, lb. 25c
WHITE ROSE SWEET POTATOES, can20c	CAMPBELL'S BEANS, can 10c
GOLD DUST, 6 Packages25c	KELLOGG'S CORN FLAKES, Package 8c
FRANCO AMERICAN SPAGHETTI, can....10c	TOMATO PULP, 3 cans 25c

FULL LINE OF VEGETABLES, FRUIT, HAY, STRAW AND FEED.

Matches Should Be Cheap.
One pound of phosphorus is sufficient to head 1,000,000 matches.

Vulture Sights Food.
The vulture sees and does not smell the food that attracts it.

H. WOLFF & CO.

CHILD'S RED TRIM SLIPOVA PLAY SUITS \$1.15 & \$1.79	BATHING CAPS 25c & 40c
BOY'S KHAKI AND BLUE UNIONALLS. BATHING TRUNKS 25c	GIRL'S KHAKI KNICKERS \$1.85
BOY'S BROWN OR WHITE LACE TO TOE KEDS, SUCTION SOLE \$2.50	GIRL'S KHAKI MIDDIES \$1.15
\$1.00 KEDS, CANVAS SHOES \$1.00	GIRL'S BAREFOOT SANDALS ... \$1.45 to \$1.90
We have gathered on one of our center tables, a lot of men's white canvas oxfords, boy's brown and black canvas oxfords, ladies' canvas shoes, to clear away at \$1.00	INFANTS SLIPOVA CREEPERS 50c
MEN'S SEALPAX UNION SUITS \$1.25	CHEVOIT SHIRTING, yard 28c
VAN HEUSEN COLLARS 50c	CHECKED LAWN, 36 in. 29c
WASH TIES 25c	COLOR DOTTED SWISS 59c
WHITE NAVY HATS 49c	KAYNEE ROMPERS, WHITE AND TAN 98c up
COLUMBIA SHIRTS \$1.65 up	KAYNEE UNDERTOGS 65c
LADIES' ALL WOOL BATHING SUITS ... \$3.93	SEALPAX UNION SUITS FOR BOYS OR GIRLS \$1.00

Keep them cool with SEALPAX.

BUNGALOW APRONS, made up in fast colors 98c up

CHILDREN'S SOCKS 25c up

CHILD'S WASH SUITS \$1.35 up

Trunks, Bags and Suit Cases for your vacation needs

H. WOLFF & CO.

Feltus, Main and Washington Streets

We Carry the Variety of Groceries that You Cannot Get at Any Other Store, Delivered to Your Door, at Chain Store Prices

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

For Saturday, Monday and Tuesday

Cream, Borden's or Pet tall can 11c	Hecker Flour, 12 lbs. 50c
Fresh Country Eggs Guaranteed doz. 36c	24½ lbs. 98c
Rice, Astor, 3 boxes.....25c	Best Butter, Fox River Creamery, lb. 49c
Bran Flakes, Kellogg's, box.....10c	Lard, Pure Leaf, pound.....15c
Olives, Plain, 2 jars.....25c	Cocoa, Hershey's, box.....15c
Pineapple, crushed, can.....19c	Peaches, large can.....20c
Nipolite Marshmallow Cream, jar.....25c	Tomatoes, Silver, large can.....17c
Heinz Gherkins, large bottle.....32c	Table Salt, Yorkshire, box..... 5c
Olives, plain, 50c jar.....35c	Noodles, Premier, 3 boxes.....25c
Mixed Tea, Best pound.....35c	Mitchell's Jams, jar.....10c
Coffee, Eagle Best Blend, pound.....29c	Farina, 2 packages.....25c
Vanilla, 2 bottles.....25c	Cocoanut, loose, lb..... 25c
Oat Flakes, Premier, box.....10c	Toilet Paper, Blue Ribbon, 10 rolls.....25c
Corn Starch, Argo, 3 boxes.....25c	Catsup, Heinz's, 35c size.....29c
Campbell's Soups, all kinds, can.....10c	Presto, per package.....14c and 32c
Lint Starch, 3 packages.....25c	Campbell's Beans, can.....10c
Cleanser, Starbright, box..... 5c	Macaroni, Premier, 3 packages.....25c
Tuna Fish, can.....17c	Blue, large bottle.....10c
Mustard, Colburn's, box.....10c	Salmon, Leggett's Red, can.....25c
	Fruit Salad, large can.....45c

Eagle Tea Co.

successor to
BROWN BROS. TEA CO.
Originators of Low Prices

138 S. Broadway Bet. John and George Sts.

Fruits and Vegetables in Season

Free Delivery Everywhere Phone 206

SATURDAY, JUNE 30, 1923

HOUSEKEEPING FOR

WORLD'S BIGGEST SHIP

How would you like to be house keeper for the Leviathan? Imagine looking after the vast variety and enormous quantity of small things that must be aboard of the world's largest ship to make the service complete and the passengers comfortable. When the order was given to recondition the vessel for the Atlantic passenger service it included specifications for the best that all-American manufacturers could turn out. More than 200 American manufacturers were at work for many months, and every part of the country contributed to making the vessel all-American in every detail.

One hundred and two thousand pieces of china are provided for the various dining-rooms. Forty tons of clay and several tons of flint and spar were used in its manufacture. Very thin china, with coin-gold and royal blue decorations are used for the Ritz restaurant; a handsome plain-edged ware with under-glazed decorations for the first class passengers. The individual coffee and tea pots, sugar bowls and creamers are of rich cobalt blue. Vitrified cooking china is used in preparing food for the great dining rooms and restaurants. Fifty two thousand pieces of glassware, are used, all of high quality.

The silverware, if laid end to end, would cover a stretch of more than seven miles. Nearly five tons of metal were required for the 50,000 pieces of flat-ware and about the same amount for the 9,000 to 10,000 pieces of hollow-ware. One-and-a-half tons of silver-nickel wire and 650 feet of solid nickel silver rod were used for mounts and other applied parts. There are seven complete galleys or kitchens and four complete bakeries on the Leviathan. With 3,402 passengers and 1,276 in her crew, when the Leviathan is running to her full capacity, her cooks and stewards will serve 14,000 meals a day, more than 70,000 each voyage. The equipment for her kitchens and galleys totals 42,857 pieces.

More than 75,000 yards of the finest Irish linens have been used in making the thousands of tablecloths, napkins, bed-spreads, sheets and other linen articles for state-rooms. With the exception of the linens, all the articles used in the supply and equipment of the ship were "made in America". Thus Gimble Brothers, who, under contract from the Government, provided the furnishings and equipment carried out the full policy of the Shipping Board that preference be given to articles of American manufacture.

The thousands of blankets were made in Minnesota, and there are six-and-a-half miles of them. The cotton sheets and pillow cases made in Utica, N. Y. for second and third class passengers would cover a path five feet wide and twenty miles long. There are nearly 1,000 steamer rugs, 600 first-class, 350 for second class passengers. Two thousand towels were ordered from one factory, besides many thousands more for other uses. Bath mats, laundry bags and other articles have been supplied by hundreds. There are 1,200 deck-chairs. The library comprises 5,000 volumes, covering a wide range, from popular fiction to standard works of reference.

FIRE ALARM BOXES.

- 24 Broadway and Main Street.
- 26 Cedar and Center Streets.
- 27 Stockton and First Streets.
- 32 Bordentown Avenue and Feltus Street.
- 34 Bordentown Avenue and Prospect Street.
- 35 Pine Avenue and Portia Street.
- 36 Broadway and Augusta Street.
- 41 Broadway and Louisa Street.
- 42 Henry and Rosewell Streets.
- 43 Henry Street and Pine Avenue.
- 46 Feltus and Augusta Streets.
- 54 Broadway and Bordentown Avenue.
- 63 P. R. R. Yard Master's Office.
- 72 John Street and Stevens Avenue.
- 81 Fourth and Potter Streets.
- 82 Ridgway Avenue and Conover Street.

1 tap Wire trouble or fire out.
2 taps Test, 11 a. m. and 7 p. m.

MADE THE ENGLISHMAN GASP

Amusing Error Which American Ambassador to England Took With Customary Good Nature.

In his book of reminiscences Mr. John Drew, the famous actor, tells this amusing incident that occurred under his own eye at one of those reconciling celebrations of the Fourth of July which have for years been held in London with both Englishmen and Americans in attendance.

After the two national anthems were sung the supper room opened, and the people flocked in and found seats for themselves. Lewis and I were sitting next to an Englishman who was a little very hungry and very thirsty. Mr. Phelps, the American minister, walked into the room and looked round over the tables. He wore side whiskers and to a chance observer looked not unlike a maitre d'hotel. The Englishman, not knowing who he was, mistook him for one of the waiters and asked him to bring him a bottle of Apollinaris. He pointed to a bottle nearby that had been opened. Phelps good-naturedly took the bottle and put it down in front of the Englishman and started to walk away.

The Englishman was late because Phelps had not filled his glass. He reprimanded him and as he did so stood up and called to the retreating figure: "What do you mean by this? And who are you?"

Phelps turned and answered: "My name is Phelps. I am the American minister at the Court of St. James's."

The Englishman fell back in his chair so violently that he knocked the chair over backward.—Youth's Companion.

GAME WAS WITHIN THE LAW

Officers Sent to Break Up Poker Party Found Only Harmless Players of Bridge.

Strolling figures circled cautiously and with light tread about a house on the north side. Close observation disclosed that the figures were on their left breasts the pointed stars of officers of the law. Inside the house the sound of shuffled cards, muffled laughter, and light conversation could be heard. The moon hung low in the sky. All was peaceful. Abruptly, there came a knock at the door of the house.

The sounds on the inside of the house ceased and the door was opened. Before the startled eyes of the police raiding squad, led by Lieutenant Louis Johnson, were disclosed eight well-dressed women, all smiling graciously, and all engaged in the pleasant pastime and popular indoor sport of auction bridge.

"Aw, we were sent up here to get a poker game," Lieutenant Johnson explained, in substance. "We can't arrest any bridge players."—Indianapolis News.

To Be an Orator.

The Rev. Daniel J. Mannix, archbishop of Australia, gave some sensible advice to all young men who aspire to be public speakers. He said he had always desired to be a great orator, but he found that he could not, and now he no longer strives toward this object. He advises all who aim at a profession wherein they must seek to influence others by their voice, "not to aim for oratorical elegance, but to simply make their language mirror their thought. Do not exaggerate," he continues. "Use critical judgment." The greatest public speakers are not those who impress you with the beauty of their performance, but those who convince you by their simplicity, directness and sincerity.—Seattle Post Intelligencer.

Real Democracy.

The purchases made by a large, heavy-set woman apparently of some property and social position, in a small Gratiot avenue shop the other day, go to prove that you never can tell. She asked firmly for a package of a well-known brand of chewing tobacco. When the shop dealer was unable to supply it, she unhesitatingly called for another brand, threw it into her shopping basket and started to leave. Then she spied a pile of magazines and asked for a certain radio publication. This, too, was unavailable, so she took a substitute. The tobacco may have been for her husband and the radio magazine for her son, but spectators watched her purchases with interest and surprise.—Detroit News.

Safer Then.

She didn't really want a divorce, but she did want to air her troubles, and the old family lawyer listened patiently. So she told him about her graduation, her marriage, and poured forth a torrent of details about a husband engrossed in clubs and business. "He never remembers my birthday. He never remembers our wedding anniversary. Sometimes I feel like shooting him. Once I was young and beautiful."

"That was when you should have done the shooting," interposed the lawyer.—Houston Post.

What They Mostly Are.

The very latest definition of an "ism" is that most of the time it usually is an "ah't."—Cincinnati Enquirer.

EXHIBIT U

Item	Date of Issue	Maturity	Rate	Balance Dec. 31, 1922	Issued 1922	Total	Paid 1922	Balance Dec. 31, 1922
Public Dock Improvement	Oct. 1, 1898	1911 - 1923	5	\$ 2,000.00	\$ 2,000.00	\$ 2,000.00	\$ 1,000.00	\$ 1,000.00
Sanitary Sewer	Jan. 1, 1911	1912 - 1946	5	55,000.00	55,000.00	55,000.00	2,000.00	53,000.00
Sanitary Sewer	Feb. 1, 1913	1923 - 1948	5	25,000.00	25,000.00	25,000.00		25,000.00
School	Oct. 1, 1912	1915 - 1935	5	27,000.00	27,000.00	27,000.00	2,000.00	25,000.00
School	Dec. 1, 1917	1919 - 1957	5	79,000.00	79,000.00	79,000.00	2,000.00	77,000.00
Street Improvement	April 1, 1919	1919 - 1928	5	21,000.00	21,000.00	21,000.00	3,000.00	18,000.00
Fire Emergency	April 1, 1919	1919 - 1924	5	4,500.00	4,500.00	4,500.00	1,500.00	3,000.00
School	April 1, 1919	1920 - 1949	5	28,000.00	28,000.00	28,000.00	1,000.00	27,000.00
Water Construction	Aug. 1, 1919	1921 - 1957	5	220,000.00	220,000.00	220,000.00	5,000.00	215,000.00
Water Construction	April 1, 1921	April 1, 1927	6	58,000.00	58,000.00	58,000.00		58,000.00
Bordentown Avenue, Sewer and Curb	April 1, 1921	April 1, 1926	6	23,000.00	23,000.00	23,000.00		23,000.00
Bordentown Avenue Pavement	July 1, 1921	July 1, 1927	6	67,000.00	67,000.00	67,000.00		67,000.00
Highland Street Sidewalk	Sept. 1, 1921	Sept. 1, 1927	6	7,000.00	7,000.00	7,000.00		7,000.00
John and Augusta Street	Sept. 1, 1921	Sept. 1, 1927	6	15,000.00	15,000.00	15,000.00		15,000.00
Pine Avenue Pavement	Nov. 1, 1921	Nov. 1, 1927	6		30,000.00	30,000.00		30,000.00
Portia Street Sewer and Curb	April 4, 1922	Oct. 1, 1927	6		3,000.00	3,000.00		3,000.00

Total Bonds (Per Bond Register)

The above is an abstract of the Audit of the City of South Amboy as made by Braverman & Smith, and certified by them as correct.

PETER COAKLEY, City Clerk.

Loses Two Sets of False Teeth in Taxi

New York.—One of those little tragedies of metropolitan life came to light in the story of Miss Naomi Mitchell and her lost false teeth.

"I don't mind so much about my own teeth," said Miss Mitchell. "It's losing the other set—the one that didn't belong to me—that hurts."

Meanwhile, Dr. E. Sorensen paced the floor, bounding to the telephone at every ring, in hope of news of the missing grinders.

It seems Miss Mitchell, who is twenty-two years old, was having Dr. Sorensen fit her with a new set of lower teeth.

She called at the doctor's office for the teeth. The doctor did them up in a neat package and pressed them into her hand. Then he had an idea.

"Are you going to see Dr. Fischel tomorrow?" he queried.

"Yes," said Miss Mitchell.

It seems Dr. Fischel is Miss Mitchell's regular dentist.

"Well, I have another set of teeth here for one of Dr. Fischel's patients and they must be delivered tomorrow, and I thought maybe if you would be so kind—"

"Certainly," said Miss Mitchell. "I'll give them to him."

Miss Mitchell took the teeth, hailed a taxicab and drove home, lost in thought. Arriving home, Miss Mitchell paid the chauffeur and went in.

A moment later she shrieked. The teeth were gone!

She telephoned the company in whose cab she had ridden, but the teeth had not been found. She is now waiting patiently, with an advertisement in newspapers, for the return of the prodigal dentition.

THE CITIZEN IS ON SALE AT

- Connor's Confectionery Store, Broadway.
- Union News Stand.
- Campion's Confectionery Store, Pine avenue.
- Galagher's News Stand, Stevens avenue.
- Leonard's News Stand, Broadway.
- L. Rosenthal, 117 Pine avenue.
- Sexton's Cigar Store, Broadway and Main street.

NOTICE

The third annual stockholder's meeting of THE INVESTORS & OWNERS BUILDING & LOAN ASSOCIATION will be held on Friday Evening June 29, 1923 at the South Amboy Trust Company rooms for the election of four officers, seventeen directors, and three auditors, and for the transaction of such business as may properly come before the association. Polls will be open for one hour, from 8 P. M. to 9 P. M.

J. LEE LAREW, Secretary.

Order Your
BUICK OR PEERLESS
FROM
CHAS. F. STRAUB
REPRESENTING
UNION GARAGE CO.
Perth Amboy, N. J.
Tel. S. A. 308 P. A. 1574-1575

George M. Mortenson

Plumbing and Heating

Estimates Furnished on Request

321 MAIN STREET
Tel. 245
SOUTH AMBOY, N. J.

GENERAL HARDWARE

Saws, Planes, Hammers, Hatchets, Levels, Braces, Bits, Chisels, Drills, Tools for all Mechanics, Blow Torches, Soldering Irons, Emery Grinders.

AGENT FOR
SHERWIN-WILLIAMS
PAINTS

Paints, Oils, Varnishes, White Lead, Enamels, Stains, Putty, and Glass
C. I. Bergen, 173 Stevens ave. corner First street.

ANDREW KRONMEYER

Machine and Blacksmith Shop

AUTOMOBILE REPAIRING
A SPECIALTY

General Iron Work
Cylinder Grinding

Springs, Axles and Chassis Repaired

DAVID STREET
Below N. Y. & L. B. R. R.
South Amboy

M. A. MCCARTHY ESTATE

UNDERTAKER
AND EMBALMER

243 Augusta Street
South Amboy, N. J.

Prompt Service Either Day or Night

Telephone 223.

ALBERT JEROME

Manufacturer of
High Grade Granite and Marble

HEADSTONES

267 First Street
Telephone 250 South Amboy

Why be Idle?

Operators Wanted

AT SULLIVAN'S FACTORY
Stevens Avenue
PLENTY OF WORK
Apply at Once at Factory

Telephone 435

EUGENE A. MORRIS

(Successor to A. T. Kerr)
Paints, Oils and Varnishes

Brushes, Glass, Bronzes,
Gold Leaf, Stains, Etc.

WALL PAPER
238 First Street South Ambo.

The Road to Economy Leads to GREENSPAN'S GROCERY

Specials For Friday, Saturday and Monday

126 No. Broadway Telephone 19

SUGAR Standard Granulated Verv special SAT. ONLY lb. 9½c

New Potatoes Red Star, good cooks ½ bushel basket 1.10

Cali. Peaches Flag Brand Yellow Free Special large can 20c

Japanese Toilet Paper, 3 rolls 25c
1000 sheet rolls

PALMOLIVE SOAP, 3 for.....25c

PLANTATION COFFEE, bean or ground, lb.....25c

VERY BEST MIXED TEA, lb.....35c

ASTOR RICE, 3 1 lb. packages.....25c

DEEP SEA SHRIMP, can.....15c

NUCOA NUT BUTTER, lb.....25c

Vegetables and Fruits Ripe Tomatoes, Cauliflower, Lettuce, Green Peppers, Celery Parsley Sweet Potatoes Cabbage Red and Yellow Onions Spinach and Turnips. Fancy Grape Fruit Oranges Lemons Apples Coconuts Tangerines and Bananas at Lowest Market 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."

ICE

We have two trucks in service continuously and have noticed that the public are appreciating our efforts.

We are here to stay and will be pleased to receive more of the valued patronage of the public.

LETTS & McCORMACK

228 South Broadway Telephone 541

The Gundrum Service

Funeral Directors

Phone 241 South Amboy Night Call 431

Alpine Says: "Our Keds save your children's feet and your bankroll!"

PINE AVENUE

Next to A. & P.

COR. HENRY STREET

SWEDEN HAS HIGHEST TELEPHONE DEVELOPMENT IN EUROPE

American Telephone Man Finds Good Telephone System "Under the Arctic Circle."

"Perhaps it does not occur to everyone that when some telephone men are working in a lower Manhattan manhole on a hot summer day others

A train load of American telephone cable just unloaded from the ships at Stockholm.

of the craft are 'making a throw' in the Arctic regions," says Mr. R. M. Gillespie of the New York Telephone Co., who has returned after spending two years in running a telephone cable across Sweden.

In an article in the Telephone Review, Mr. Gillespie describes some of his experiences.

Of all the telegraph and telephone

Distributing telephone pole at Trondheim, Norway. Such poles take care of from four to twelve city blocks.

systems in Europe, Norway has the greatest number of submarine cables, totaling 322. Great Britain coming next with 177. These submarine cables in Norway run across numerous fjords. Sweden, however, has the highest telephone development in Europe, Stockholm being one of the first cities of the world in telephone development per capita.

While in one of the little country

stores near Stockholm Mr. Gillespie was very much surprised to see hanging on the wall of the little office one of the original Bell telephone receivers. On taking it down he found that it was made by the Bell Telephone Manufacturing Company of Antwerp. He then asked the man in the store where it came from. But this fellow had only lived there fifteen years, and it was hanging on the wall when he bought the store.

On making further inquiries Mr. Gillespie found that it was one of the receivers that had been used on the

This 17 foot archway is made of the jawbones of a whale at the entrance to the farm of a retired Swedish sea captain.

first telephone line built out of Stockholm over thirty years ago.

"Very few persons can say that they have been to Hell on their travels and have returned, but such is my case. Hell is a little place just east of Trondhjem, Norway, and there are telephones in Hell also. And, contrary to the usually accepted teaching, there was snow on the mountain back of Hell the day I was there."

WRECKED

He telephoned his fiancée, aged twenty-four, that he was sending her a rose for every year of her age. To the florist he gave the order to send the lady two dozen of the finest roses he could procure.

"He is a very good customer," remarked the florist to his assistant, who was packing the bouquet, "so put in an extra half dozen."

That is how the engagement was wrecked.—Mountain States Monitor.

Felt Baby Was Lacking.

Elmora was trying to play with her tiny baby brother, who as yet can do nothing except smile and coo a little in response to her advances. She stopped a moment looking at him thoughtfully, then turned to her mother and said, "My, but don't I wish he'd brought his talk with him!"

Bright Bits From Books.

"It's ridiculous to imagine that one is always the same person," said Nancy. "That's why marriage is such a risk. You don't marry one person; you marry a whole bunch. Some of the bunch you may love—the rest . . . —From 'Self,' by Beverly Nichols.

TUT'S WIDOW IN ROYAL ROMANCE

Sought to Wed Son of King of Hittites While Pharaoh's Body Was Not Yet Cold.

Luxor, Egypt.—An ancient Hittite document, recently unearthed in Anatolia, discloses an amazing royal romance in which Queen Ankhs-Amen, consort of Pharaoh Tut-Ankh-Amen, was one of the principals. It also appears that the queen was banished by Tut-Ankh-Amen's successor, Pharaoh Ay.

This remarkable document has been translated by Prof. Archibald H. Sayce, one of the leading Babylonian and Egyptian scholars of Great Britain. It reveals the extraordinary fact that, while King Tut-Ankh-Amen's body was still upon its bier, awaiting burial, his twenty-seven-year-old wife dispatched an ambassador to the king of the Hittites, who was then besieging the ancient city of Carchemish, between Mosul and Damascus, to induce the king to give her one of his sons in marriage.

Message of Queen.

"My husband is dead," said the Egyptian queen to the Hittite ruler through her ambassador. "I have no children. Your sons are said to be grown up. If you will give me one of them, and, if he will be my husband, he will be a great helpmate."

The king of the Hittites apparently doubted the motives and good faith of the Egyptian queen. He replied to her overtures:

"The son of your lord (the king) where is he? Have you deceived me? The general of the army (Horemheb) has not nominated my son to the kingship."

The queen thereupon rejoined:

"What is this you say? I have deceived you? If I had a son and my people had a ruler I would not have sought the hand of a man from another country. No one has had children by me. I have no son. Give me one of your sons as my husband, and he will be king of the land of Egypt."

The document shows that the royal romance was almost completed by the Hittite king's giving the fair suitor one of his sons; but just as the marriage was about to be celebrated King Ay seized the throne of Egypt and the hapless queen was banished.

Owed Kingship to Queen.

History and archaeology fail to tell the fate of Queen Ankhs-Amen. She seems to have entirely disappeared from view after King Ay usurped the throne. It is known only that she was the real inheritor of the throne and that Tut-Ankh-Amen owed his kingship entirely to her rights of royal succession. It is presumed that Ay's motive in banishing her was to prevent a foreigner from ruling over Egypt, especially a hated Hittite.

American archaeologists, who gave the text of this amazing document to the Associated Press correspondent, regard the foregoing circumstances as one of the most dramatic revelations in present-day knowledge of Egyptian history. The Hittite narrative, they say, makes it clear that Tut-Ankh-Amen did not have progeny to continue his flourishing reign. It also makes it extremely unlikely, they add, that the body of Queen Ankhs-Amen will be found in the royal necropolis.

Denies Buying Sermons; Is Suing for Damages

Mansfield Centre, Conn.—This village of 350 souls is stirred over the slander suit Rev. Harold W. Tillinghast has brought against Deacon Archibald W. Buchanan, Sr., of the Mansfield Centre Congregational church. Rev. Mr. Tillinghast is the former pastor of the church. Deacon Buchanan is superintendent of the Sunday school and teacher of the Bible class.

Pastor Tillinghast says Deacon Buchanan told the Bible class the pastor was in the habit of buying the sermons he delivered Sundays. Consequently, he claims, his reputation as a preacher has been damaged and has filed suit against the deacon for \$10,000.

Reverend Tillinghast states the sermons were written exclusively by himself.

When, as he alleges, the deacon expressed the view that they had not originated in Mr. Tillinghast's study the ensuing mental anguish on the part of the pastor was so great as to cause Mr. Tillinghast to resign two months ago.

The other day he caused the deacon's automobile to be attached, but a member of the deacon's household said Mr. Buchanan had got the automobile back.

Body of Nurse Cavell's Dog in British Museum

London.—The body of Edith Cavell's dog, which died recently in Brussels, has been brought to London to be placed with other stuffed canine pets in the zoological department of the British museum. On the day before her execution by the Germans Miss Cavell gave the dog to her friend, Princess de Croy, who cared for the animal until it died.

France Has Chess Prodigy.

Paris.—Chess has a new master in Aristide Gromer, a schoolboy prodigy of thirteen, who recently played 20 of the best players of Paris simultaneously. He won fifteen games, drew four and lost one.

The Duplex Pipeless Furnace Heats Big and Little Homes

One register directly over the furnace. Plenty of heat for every room in the house. No pipes to check the flow of warmed air. No waste. The Duplex is adaptable particularly to halls,

stores, cottages and bungalows, quickly installed and economical in operation. It requires little attention and maintains an even circulation of warm air. There's a size to fit your home.

Ask your dealer about the Duplex Pipeless Furnace or write us for interesting booklet. Also makers of steam, hot water and warm air traps for every heating requirement.

BOYNTON FURNACE COMPANY
The Square Pot Makers
58 West 40th Street New York
Opposite Bryant Park

BOYNTON
SQUARE POT BOILERS, FURNACES & RANGES

Marathon Garage

TELEPHONE 407

108-110 STEVENS AVENUE SOUTH AMBOY, N. J.

REPAIRING OF ALL MAKES OF CARS A SPECIALTY

Clean Buses and Reliable Cars to Hire for All Occasions

A Tire or Tube for Any Make Car

Taxi Service Day and Night

A Complete Line of FORD PARTS and ACCESSORIES on Hand

Always "Ring Off" When You Complete A Call

WHEN you finish a telephone call you have made, always signal the operator with a "ring off" so that your line will quickly be made free for other calls.

The "ring off" requires only a moment's time, and is very helpful both to those who make and receive calls, and to the operator who strives to meet your demands for quicker service.

The closer your cooperation, the better your telephone service.

New York Telephone Co.

Silver Top Bakery

131 North Broadway

THE OLD RELIABLE

Telephone 470

THE BEST WHEAT BREAD, AND PURE RYE

WHOLE WHEAT GLUTEN BREAD

Monday and Thursday

BUNS, DOUGHNUTS, CRUELLERS, PIES AND CAKES FRESH DAILY

Orders Taken For WEDDINGS, PARTIES, ETC.
Trimmed Cakes Our Specialty

All Baking done under sanitary conditions.

Flour sifted through an automatic electric machine.

All Kinds of Home-Made Pound Cake at 25c per lb.

EXCURSION TO IRELAND

JULY 7th, 1923

FOR COBH, QUEENSTOWN AND LIVERPOOL

Personally escorted by Mr. Michael J. Kelly

Requisites are provided with Sacramental for the Celebration of Holy Mass.

FARE CABIN \$125.00

THIRD CABIN \$87.50

JACOB GOLDBERGER, Banker

432 STATE STREET

Cor. Washington

Established 1888

Perth Amboy, N. J.

Drafts and Money Orders sold for any part of the World

ORDINANCE

AN ORDINANCE OF THE CITY of South Amboy, appointing a Water Commissioner, fixing his term of office and salary, and defining and setting forth the duties of said Water Commissioner.

Section 1. Be it ordained by the Common Council of the City of South Amboy, that the duties of the Water Commissioner be as follows:

To exercise a complete supervision of the plant of the City Water Works, see that every portion of the same is kept in good running order, inspect and maintain the service pipes of said system in and under the public streets of said city, and in and to the curb line of the properties connected with water supply pipes in said streets, and report from time to time to the Common Council of the said city, as to any repairs alterations and additions he may deem necessary.

Section 2. To keep a correct account of any and all supplies that may prove necessary in the running of the works and to secure and purchase the same when ordered by the Common Council or by the Water Committee thereof.

Section 3. To keep an accurate record of the water pumped, coal and oil used daily, and see that a proper record of the same is kept by the Chief Engineer at the pumping station.

Section 4. To keep a record of all taps, meters, and other house appointments, and to have the same registered in his office in systematical order.

Section 5. To keep sufficient books to give at all times a clear statement of the running expenses of the water works as well as the revenue of the same.

Section 6. To make and send out all bills for water rates when due, and furnish to the city collector a list of the same for collection.

Section 7. To make to the Common Council on the first day of February and July in each year, a report of the financial condition of the Water Department, showing receipts and expenditures, and also showing the number of taps, meters and services to date.

Section 8. To make and install all taps applied for upon the payment by the applicant of the necessary fees as designated by the Common Council or the Water Committee.

Section 9. To inspect or cause to be inspected whenever in his opinion the same may be deemed necessary, any and all premises in which water is installed.

Section 10. To have the power to shut off water from any and all consumers who may be in arrears in the payment of the water rents assessed against them under the ordinances of the City of South Amboy.

Section 11. The Water Commissioner shall have the power of employing in the name of the City such employees as may be deemed necessary by the Common Council to properly conduct the water supply system of the city.

Section 12. That the rate of compensation of said employees shall be fixed by the Common Council.

Section 13. That the Water Commissioner shall have his office at the City Hall, open for business, between the hours of nine A. M. and Five P. M., Sundays and Legal Holidays excepted, during which time the Water Commissioner or some other person designated by the Common Council shall be in attendance.

Section 14. That the term of office of the Water Commissioner shall be for three years from the first day of January 1923.

Section 15. That the said Water Commissioner shall not be removed from office during his term, unless for charges preferred in writing to the Common Council, in which case he shall have the privilege of appearing before the Council to defend or refute such charges as may have been brought against him, and a two thirds vote of all the members of the Common Council shall be necessary for his removal.

Section 16. That the salary of the Water Commissioner shall be the sum of \$1800 dollars per year, payable in equal half monthly installments of \$75.00 dollars, which shall be in lieu of any and all fees and perquisites of said office.

Section 17. That John J. Braney, be and he is hereby appointed Water Commissioner for the term of three years retroactive from the first day of January Nineteen hundred and twenty three.

NOTICE

Notice is hereby given that the foregoing ordinance was passed on its first reading at a meeting of the Common Council held on June 26, 1923, and that it will be taken up on its second and third reading and final passage at a regular meeting of said Common Council to be held in the Council Chamber in the City Hall on Tuesday night, July 10, 1923, at eight o'clock, at which time and place any person interested therein or affected thereby will have an opportunity to be heard.

PETER J. COAKLEY,
City Clerk.

LORENZ BARICH BARBER

229 BROADWAY

Presto-Vibrator for Electric Facial Massage

For Ladies and Gentlemen

Pompeian Massage Cream Used Exclusively.

Special attention given to Children's Hair Cutting.

Advertise in the Citizen.

The HOOVER

It BEATS... as it Sweeps as it Cleans

Cleans Thoroughly

You'll like The Hoover, because it beats and sweeps and air-cleans most thoroughly—

You'll never find dirt or litter in a rug or on it after it's Hoover-cleaned.

Let Us Demonstrate—Easy Payments

DOLAN BROS.

130 N. Broadway

Tel. 294

SATURDAY, JUNE 23, 1923

Looking Back Thirty Years

Issue of June 24, 1893.

The annual picnic of Christ Church Sunday School will be held at Boynton Beach on Tuesday, July 11th.

The Dedication of the new Parochial School of St. Mary's Parish, on Thursday next, will add another great event to the history of the Parish.

A grand excursion under the auspices of St. Mary's Church will take place on July 4th, to West Point on the Hudson leaving the steamboat dock at 8:30 a. m.

The reception given by the Young Ladies of the Sodality, of St. Mary's Church, in the new hall on Friday evening, was a brilliant affair, the floor fairly sparkling with handsome young ladies and gentlemen.

The closing exercises of Raritan Public School will be held next week. On Wednesday evening at 8 o'clock, there will be an Alumni meeting. There will be six graduates: Ada Dav's, Howard Vandegrieft, Mamie Mack, Edith Yates, Mamie Campbell and Lizzie Smock.

On Wednesday morning at 9 o'clock, St. Mary's Church was the scene of a most charming wedding. The contracting parties were Miss Margaret Loretta Manion, daughter of Mr. and Mrs. Thomas Manion, and Mr. James W. Rea, son of Mr. and Mrs. P. W. Rea.

The new edifice of the Baptist Church will be formally dedicated by special public services, to be held on Thursday and Friday evenings of next week.

A schooner load of asphalt is at the dock for the New York and Bermudez Company.

MAUDE FEALY AT ELIZABETH

Maude Fealy, the well known legitimate actress is heading the Proctor Players Stock appearing at F. F. Proctor's East Jersey Street Theatre, Elizabeth, N. J. The Company was recently formed by F. F. Proctor, owner of the Proctor Circuit of Theatres located in New York and Jersey States, and will produce one play a week selecting all Broadway successes as the coming attractions. During the week of June 18th, Miss Fealey and the Proctor players will be seen in the "Love of Su Schong" and the week of June 25th in "Cappy Ricks" taken from the story by that name which appeared in the Saturday Evening Post. Miss Fealy comes direct from a year's work in stock in Newark, N. J. at the City theatre, where she headed her own company and has become a popular idol with the women patrons of that theatre. During the year this versatile star appeared in over fifty plays, including Al Wood's new play — "All Front and No Back" also taken from the Saturday Evening Post story by that name, and Miss Fealy also produced and appeared in "Quicksands" belonging to David Bleasoo and written by Jean Archibald. This charming, delightful actress, always sure of herself and capable of an intelligent interpretation of any role, was a leading lady at fourteen and appeared in London in support of Sir Henry Irving, succeeding Miss Ellen Terry. Those who a little later were privileged to see this dainty child actress support William Gillette, Robert Hillard and William Collier, will always remember the heart appeal of her characterizations made to them. Miss Fealey, has been surrounded by fifteen Broadway players, including Mr. Milton Byron.

FIRE ALARM BOXES.

- 24 Broadway and Main Street.
- 25 Cedar and Center Streets.
- 27 Stockton and First Streets.
- 33 Bordentown Avenue and Feltus Street.
- 34 Bordentown Avenue and Prospect Street.
- 35 Pine Avenue and Portia Street.
- 36 Broadway and Augusta Street.
- 41 Broadway and Louisa Street.
- 42 Henry and Roswell Streets.
- 43 Henry Street and Pine Avenue.
- 45 Feltus and Augusta Streets.
- 64 Broadway and Bordentown Avenue.
- 63 P. R. R. Yard Master's Office.
- 72 John Street and Stevens Avenue.
- 61 Fourth and Potter Streets.
- 62 Ridgway Avenue and Conover Street.

1 tap Wire trouble or fire out.
2 taps Test, 11 a. m. and 7 p. m.

WHAT OUR NEIGHBORS SAY

LAY IN YOUR WINTER COAL

No telling what may happen in the coal market. Better lay in your winter coal during the summer. There is sure to be some cold weather during the winter months and meanwhile the miners may all be on strike. Prices are high and coal looks mighty expensive, but it will be far more costly to be caught next winter without a coal supply. This for your own benefit as well as for the benefit of the coal dealer who will be greatly pestered later on by many people who left it until the last minute to order their coal. And, by the way, if you have a steam or hot water boiler, use soft coal; it is easy to get used to and it will save you money.—The Freehold Transcript.

Whenever you complain about the mistakes of the postoffice department ask yourself if you are 95 per cent. perfect in your work. The minimum efficiency demanded of those who handle the mails is 95 per cent. The average accuracy of the vast majority of postal employees, however, is very much above the minimum. Quite recently, for example, the Newark postoffice made ten mistakes in handling 1,000,000 pieces of mail. Newark postal employees handle on an average of 500,000 pieces of mail a day. It is not believed that any organization in the United States can show as high a record for accuracy of work performed as the postoffice department.—Ocean Grove Times.

THE THIRST FOR EDUCATION

The thirst for education is not new to this age, nor has the old thirst, handed down through the centuries, lost anything in the lust for pleasure and the hunt for dollars as lusts and hunts are prosecuted in these vigorous times. The news of the day carries a story of a mother and son who graduating from college in the same class. This is most unusual, and even without the details it is not difficult to picture the life of the woman, shorn in its early days of the opportunities to go through college, but never forsaking the ambition during the years that it took to build up the modest fortune that makes possible a college course for two.

What a wonderful thing it has been for mother to have gone through college with her own boy! Maybe the lad may have lost some of the glamor of the real college spirit; he may have been the object of much jesting; but it's a great world that makes possible just such an opportunity for a mother.

And more power to her who, having brought up a son, still has the youthful spirit and joy of learning! It's wonderful to see women grow old youthfully; it's fine to see women retain their ambition to do things in the world. Women who bury themselves in their homes lose a lot of the good things of the world that should not be lost. Bringing up a family is the one real thing that every real woman should do, but it is not the only thing a woman should do.—The Metuchen Recorder.

BRIDGING THE GAP OF WASTE

Each day it becomes more evident that capital and labor must gain more enlightened knowledge of the effect of their operations before the mass of the people in this country arrive at a state of industrial peace and reasonable comfort. Certainly the present relationship does not work out and there are abundant evidences of abuses on both sides.

The high wage for the honest day of work is the goal to be sought. The high cost of labor, because of inefficiency in management or plain loafing on the job never will accomplish it. When the railroads were taken over labor was sharply classified. Piece work was abolished. Each man was fitted exactly into his niche. The result was heavy increase in labor cost for minimum production. To open the door of a locomotive required the services of two men. To remove a blower pipe two others were employed while to remove the tip a machinist and his helper were used.

Superficial thinking labor leaders were quick to grasp this opportunity to fix a still firmer grip on the control of manufacturing operations. Living costs naturally advance with labor costs.

Capital would like to see the means of production further standardized mechanistically, but it balks when standardization is applied to labor. Seemingly labor must remain flexible. An honest day's work must be given, and at the same time an end must come to

the theoretical vaporizing of men who figure the cost of bare necessities of life a living wage.

We must come to see the difference between living and existing.—The Avenel Bulletin.

ANNIVERSARY WEEK

FIRST METHODIST EPISCOPAL CHURCH

Rev. A. C. Brady, pastor.
Sunday, June 24th. Morning sermon by the pastor. Evening sermon by Dr. Alfred Wagg, the new District Superintendent.

Tuesday, June 26th. Sermon by the Rev. Charles R. Miller of Allentown.

Wednesday, June 27th. Sermon by the Rev. George W. Abel of Salem, N. J. A surprise party will be held at the close of this service.

Thursday, June 28th. This will be Young Peoples' Night and all the Methodist Churches in nearby towns have been invited and are coming in large delegations.

Friday, June 29th. Address by the Rev. Dr. Wilbert Westcott of Perth Amboy.

Sunday, July 1st. Sermons both morning and evening by the Rev. John R. Mason of Moorestown.

All of the evening services will begin at 8 o'clock.

This week closes the drive for pledges on the newly purchased piece of ground lying next to the Church. Last Sunday the reports from the teams amounted to fifty and one-half feet taken, leaving a balance of twenty feet. Every member of the teams is working hard to go over the top before Sunday next.

Lessons From Rain.

When an inch of rain falls on an area the size, say of Pennsylvania, how much water is that?

Do not bother to calculate it; we did it. And it figures out the very tidy little total of 3,282,000,000 tons of pure, distilled water. Every ounce of it was drawn up from the oceans, transported without charge across plains and mountains, and deposited gently where needed. He is ungrateful who complains of the occasional perversity of the weather and the rainfall, and blind indeed who cannot see in those vast, silent movements of winds and water the finger of a living God.—Farm Journal.

Museum Devoted to Indian Life.

For the purpose of studying the aboriginals of the Americas, a new museum has been erected in New York city, where investigations of Indian life may be conducted. The institution, which already contains 1,800,000 specimens of aboriginal life on this continent, is the only one in the world devoted exclusively to the preservation of the records of these early races.

JOHN C. THOM

Carpenter and Plumber
Jobbing of All Kinds Promptly Attended To
246 Bordentown Ave. 2-18-12

J. M. PARKER,

Insurance of All Kinds
Fire, Automobile, Liability, Explosion Casualty, Etc.
Surety and Fidelity Bonds
Telephone 344-J
348 MAIN ST. SOUTH AMBOY

CONSULT

Sullivan & Wilhelm, Inc

—FOR—
LOWEST PRICES ON
PLUMBING AND HEATING

Estimates Given. All Work Guaranteed

107 SOUTH STEVENS AVE.

LORENZ BARICH BARBER

229 BROADWAY

Presto-Vibrator for Electric Facial Massage

For Ladies and Gentlemen

Pompelan Massage Cream Used Exclusively.

Special attention given to Children's Hair Cutting.

ICE-COAL-WOOD

Prompt Delivery

SWAN HILL ICE CO.

Yard and Office, 146 Henry St

Phone 340.

You Can Have A Clear Skin

Don't go through life with a rough red skin and suffering the tortures of Eczema or other irritating skin troubles, when there is relief at hand.

Saxol Salve

is a scientific antiseptic treatment for many painful skin affections which may be promptly relieved in most cases. This Splendid Soothing Salve is especially recommended to those who are discouraged and irritable from the constant nagging tortures of eczema and many other painful skin troubles.

Use Saxol Salve
We Guarantee It

If you are not satisfied with it after using one tube we will cheerfully refund your money. Put up in large sanitary tubes that keep it fresh.

Use Saxol Salve
With Saxo Soap
Sold and Guaranteed exclusively by

Look For This Sign

R. A. JAKES
South Amboy, N. J.

Plans of The Railroads For Greater Public Service

The Hall Mark

"Anticipating the great volume of freight traffic in their history this year, the railroads have adopted a concerted policy and intensive working program to enable them to meet the growing transportation needs of the country.

"In full realization of necessity for the greatest improvement and expansion possible of the country's transportation facilities to meet the growing demands of commerce, the railroads have authorized, since January 1, 1922, for cars, locomotives, trackage and other facilities, the expenditure of \$1,540,000,000, of which \$440,000,000 actually was expended during 1922.

"The railroads are raising this enormous amount of additional capital largely through borrowed money on the abiding faith in the fairness of the American people, and reliance on continuance of the policy announced in the Transportation Act of 1920, as a measure of reasonable protection to investment in railroad property.

"From January 1, 1922, to March 15, 1923, the railroads purchased 223,616 new freight cars. Of these, 117,280 have been delivered and in service. The railroads during that time purchased 4,219 new locomotives. Of that number 2,106 have already been placed in service.

"The railroads confidently look forward to the successful movement of the largest volume of traffic in the history of the country and pledge their best efforts to that end."

—From a joint statement by the Association of Railway Executives and the American Railway Association.

WHAT YOUR FRIENDSHIP MEANS

We want your friendly co-operation. It means much to the railroads, equally as much to the public. Our interests are identical, with a common purpose working towards a common end—the best possible transportation service.

Pennsylvania Railroad System

The Standard Railroad of the World

Paul Brylinski Concrete Blocks Portland Cement

Old Lehigh and Wilkes-Barre
COAL

Telephone South Amboy 7 Center and Elm Streets

All kinds of

JOB PRINTING

Quality Printing at Reasonable
Prices

Noteheads

Letterheads

Envelopes

Billheads

Statements

Business Cards

Society Cards

Ruled Blanks

Blank Books

Phamplets

No Job Too Large For Us to Handle!

The South Amboy Printing Co.

211-213 First Street

Near North Broadway

SATURDAY, JUNE 23, 1923

OPPORTUNITIES FOR ALL

FOR RENT.

FOR RENT—A Private Garage. Inquire W. P. Nichols, 238 Henry Street. 6-16-1f

FOR RENT—House, five rooms, electric lights, toilets, stationary tubs. Large yard. Apply Samuel Lerner, 729 Bordentown avenue. 6-16-1f

FOR RENT—A large house at 208 Bordentown avenue for one or two families. Suitable for boarding or rooming. Apply Charles J. Steuerwald, 216 Bordentown avenue. 6-16-1f

FOR RENT—Flat inquire at 112 South Broadway. 6-2-4f

FOR RENT—Garage, own lock and key. Apply 218 David street. 6-51-0-1f

FOR RENT—An apartment of 5 rooms and bath, all improvements at 147 David street. Apply 148 Henry street. 4-28-45-1f

FOR SALE.

FOR SALE—5 Room House, two lots and garage at \$3200. Will take seventy-five per cent mortgage. 6-9

4 Room House, two lots \$1500. 6-9
2 Family House, part improvements, two lots \$3800. 6-9

House, eight rooms and bath, four lots, all improvements. 5-19
A very desirable lot on David street, between Stevens avenue and Pine avenue. 5-19

Five room bungalow 1½ lots, all improvements except heat. 5-19

House, 7 rooms and bath, lot 35x100, very cheap. 5-19
Wm. H. Parlsen, 105 North Broadway

FOR SALE—Flat, 6 rooms, toilet, bath, pantry, First Floor; 6 rooms, toilet, bath, pantry Second Floor. Apply 364 Bordentown avenue on State Highway. 6-23-1f

FOR SALE—Single House, 6 rooms with improvements. Apply 264 Bordentown avenue on State Highway. 6-23-1f

FOR SALE—Two lots on State Highway. Apply 364 Bordentown avenue. 6-23-1f

FOR SALE—6 room house part improvements. Inquire at 241 Church St. 6-2-4f

FOR SALE—7 room house on Augusta street, between Broadway and Stevens avenue, water, gas and bath, two lots. Inquire of A. H. Bergen, 260 Main St. 5-12-1f

FOR SALE—Why go to Lawrence Harbor to buy lots when you can buy, near the shore front in South Amboy? Inquire of Robert Straub, Broadway. 4-21-1f

FOR SALE CHEAP—8 room house on Augusta street, with all improvements. Also five room house adjoining, lot 54x100 ft. Will sell both together or separate. Inquire of A. H. Bergen, 260 Main street, phone 358W. 4-7-1f

FOR SALE—On easy terms, a double house on Augusta street above Stevens avenue, in good condition, lately painted, part improvements, double garage, 2 lots 50x100 feet. Inquire of A. H. Bergen, 260 Main street. 3-17-1f

FOR SALE—A new six room bungalow in center of town, all improvements, two lots, will take two-thirds mortgage. Inquire of A. H. Bergen, 260 Main street. 3-17-1f

FOR SALE—BARGAIN!! CHEAP!! at 426 Louisa street, seven room and bath, newly decorated throughout, porch and windows fully screened. Also garage with concrete driveway, walks and curb. Small amount of cash required to buy this fine home. Apply to Morgan Lambertson, 250 Bordentown avenue. 3-31-1f

FOR SALE—A fine 7 room house on Second street, with bath, steam heat, electric light and gas, including kitchen range, hardwood floors. This property is in first class condition in every way. A very inviting home, lot 35½x111 ft. Inquire of A. H. Bergen, 260 Main St., phone 358W. 3-31-1f

FOR SALE—House with six large rooms, also bath, heat, electric light, gas and water, all in good condition, price very low, one and a half lots. Inquire of A. H. Bergen, 260 Main street, phone 358 W. 12-9-1f

FOR SALE—4 most desirable lots on Louisa street. Inquire of P. J. Monaghan. 2-4-1f

FOR SALE—House, 306 Main street. Inquire of A. J. Miller. 9-24-1f

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

The weather man was in full sympathy with the efforts of the Progressive Fire Company boys, and gave them exceptionally favorable weather conditions for their carnival. This was an important help to the enterprise.

ODDS AND ENDS

William Nichols is having a garage built in the rear of his home on Henry street.

Fred Miller, who was stabbed during a fracas on a James Hughes barge while at the local docks last week, withdrew his complaint against Walter Jensen, another boatman, and as a consequence the Grand Jury last Friday dismissed the case.

Edward Farrell, of Paterson, N. J., formerly employed at the Morgan General Ordnance Plant, was a local visitor on Sunday.

Much interest is being shown in the approaching auction at Morgan, to be held Monday. The names of bidders for the realty, consisting of over 1433 acres, have not yet been learned, but there have been many applications for specifications, chiefly from those interested in the purchase of buildings and equipment.

Trooper James Kelly, of the State Police, arrested Harry Phillips, of New York, on Saturday for driving under the influence of liquor. He was placed in the city hall pending trial at Morgan.

James Sterling, of 332 West 72nd street, New York City, was arrested by Officer Frank Wildish on Sunday for reckless driving on Stevens avenue. He was taken into the local police court and fined fifteen dollars.

The regular meeting of the Board of Health will be held next Thursday.

Miss Loretta Cusick, of John street, has accepted a position with the McKay Millinery, of Long Branch. Miss Cusick will be in charge of the women's apparel department.

Daniel Stevens, (colored) of Long Branch, was apprehended by Trooper Kelly last Saturday evening while driving a car under the influence of liquor. James Chandler and party, in the same car, were also apprehended by Trooper Kelly on a charge of carrying concealed weapons. They were taken to the city hall and confined over night awaiting a hearing before State Police officials at Morgan.

The regular class initiation of Joel Parker Council No. 69, Jr. O. U. A. M. will be held tonight (Friday). Past State Councillor Edwin T. Barclay will be the speaker of the evening.

Miss Helen Sullivan has returned from Mt. St. Mary's College, at Plainfield, to spend the summer vacation at the home of her parents, Mr. and Mrs. William Sullivan, on Broadway.

John Connors, Joseph and Thomas Meacham, Joseph and John Vail, and John Delaney have all returned from Holy Cross to spend their vacation months at their homes in this city.

Frank Segrave of Georgetown University, has arrived home to spend the summer vacation months in this city.

A regular meeting of the City Council will be held next Tuesday evening.

Cornelius Ryan, of Stockton street, has returned from Villanova College for the summer vacation.

Edward McKenna, of Fourth street, has purchased a Studebaker special six touring car.

Edward Cathcart, formerly of South River, visited friends in this city Saturday.

Richard C. Stephenson is making extensive improvements to his home on David street.

The local police department is now equipped with two motorcycles. The one formerly used has been placed in commission, and Roundsmen David Quinlan has been placed on traffic duty during the summer months.

A new Ford coupe driven by Miss Henrietta Dieker was struck by an out of town touring car last Friday evening, as Miss Dieker was turning into the yard of her home on Bordentown avenue. The touring car struck the hub cap of the Ford, and swerving from its course, went about fifty feet and plunged into a stump, badly damaging the car. The Ford with the exception

of the hub cap, was not damaged.

Richard F. Carroll and Andrew N. Kvist, motored to Old Tennant, at Freehold last Sunday.

The foot of John street was the scene of quite some activity during the past week, with work progressing upon the new Jersey Coast Ferry terminal. A pile driver was kept in operation all day Sunday, and rapid progress is being made upon the bulkhead.

Mr. and Mrs. J. Lee Larew, of Second street, are the happy parents of a baby boy, which arrived at their home on Monday night.

The United Construction and Supply Company, of this city, of which George Gundrum Sr. is president and P. F. Kenah treasurer, bid successfully upon six out of eight construction jobs offered by the Borough of Carteret Monday night. Their bids were as follows: Pershing avenue, \$5,762.51; Mary street paving \$9,047.46; Mary street sidewalk \$2,639.94; Lefters street curbing \$1,872; Railroad avenue paving \$4,058.53; Lefters street paving \$3,748.79.

Local police have issued a warning against the sale of Fourth of July explosives, and Sergeant Thomas Gleason calls attention to the fact that a local ordinance prohibits the sale of fireworks, ammunition, etc., containing powder. Local dealers have been making quite an advance sale, but they were notified on Tuesday that the sale must be discontinued under penalty of the law. Several dealers have laid in quite a stock of firecrackers and fireworks.

Arrangements are being made for a card party to be held on Saturday afternoon, July 14th, upon the lawn of the Knights of Columbus Home, David street, by the Catholic Daughters of America. Mrs. Nellie Lucett, chairman of the committee, hopes to have this event eclipse anything of the kind ever held, and it is expected that the affair will be both a social and a financial success.

Edward J. O'Connor, of Broadway, spent Tuesday in Newark, where he attended the first day's hearing in the case of the Federal authorities against Sam H. Con'e, upon a bribery charge.

The June meeting of the Board of Directors of the Investors' and Owners' Building and Loan Association was held last Tuesday night. The annual meeting will be held during July, at which time officers will be elected.

The United Brothers have had placed on record a building agreement for the construction of an addition to their synagogue on Pine avenue. The work will cost about \$600.00.

Mayor D. C. Chase has vetoed the bill of Braverman and Smith for \$1200.00 for the 1922 audit, and the bill will be returned to the council for action next Tuesday night. The Mayor gives as his reason the fact that this amount is \$300 in excess of the appropriation made for this purpose in the 1922 budget.

Frank Grace and Gerald Dey, both of whom were graduated from the South Amboy High School, have been graduated from the Philadelphia Dental College. Both will take the New Jersey and Pennsylvania State dentistry examinations and will soon enter upon the practice of their chosen profession.

Miss Elva Donnell, of Main street, daughter of Mr. and Mrs. William J. Donnell, has been graduated from Cornell University. Miss Donnell, who is a product of our local high school, took high scholastic honors.

Miss Blanche Brinamen, daughter of Mrs. William Brown, of George street, was graduated last week from the State College for Women, New Brunswick. Miss Brinamen specialized in domestic economics.

Miss Rose C. McNeal, daughter of Mrs. McNeal, of Henry street, graduated with high honors from Mt. St. Mary's College on June 13.

James Triggs, a popular young man of this city, graduated with high honors from St. Benedict's College at Newark last Thursday.

Samuel Newton has made improvements to the exterior of his home on Bordentown avenue, greatly improving the appearance of the property.

John Tomaszewski of Cedar street, visited over Sunday at Whitehouse, N. J.

Mr. and Mrs. Richard Corbin, of Phillipsburg, N. J., are visiting in this city.

James Shannon, of 72nd street, Brooklyn, was arrested by Officer Frank Wildish Sunday for violation of traffic regulations. He was charged by the officer with breaking line during heavy traffic. Shannon was taken before Police Justice Forgotsen and fined \$5.00. Alfred Hemmington, of Mark avenue, Brooklyn, and George Celieu, of 22nd street, West New York, were charged with the same offense and both fined \$5.00.

Advertise in The Citizen.

HELP WANTED.

WANTED—Experienced Sales-lady. Apply H. Wolff & Co. 6-23-1f

HELP WANTED—Experienced operators wanted on hemstitching machines, making handkerchiefs. Apply 308 Main street. 6-53-16-1f

AGENTS WANTED—The J. R. Watkins Company will employ a lady or gentleman agent in South Amboy. A few nearby cities also open. Watkins products are known everywhere and our salespeople make big incomes. Investigate this opportunity. Full particulars and valuable samples sent free to hustlers who mean business. Write today. The J. R. Watkins Company, Department 89, New York, N. Y. 6-9-4f

WANTED TO RENT

WANTED TO RENT—5 or 6 room house or apartment, moderate rental, part or all improvements by July 15th or August 1, 1923. Address: Rooms, care Citizen Office. 6-16-32-4

WANTED HOUSE TO RENT, with 6 or 7 rooms with improvements. Address replies to Citizen Office. 5-26-1f

MISCELLANEOUS.

FOR SALE—Brand new fence. Apply 422 John street. 6-16-1f

MONEY TO LOAN on bond and mortgage in sums of \$100, \$200, \$300, \$400, \$500, and up to \$10,000. Office hours from 8:20 a. m. to 8:20 p. m. Wednesdays and Saturdays from 8:20 a. m. to 6 p. m. Inquire John A. Lovely, 105 South Broadway.

Advertise in The Citizen.

Big Cut Price Grocery Sale!

All Goods Guaranteed or Your Money Back

Specials for Friday, Saturday and Monday

Granulated Sugar per lb. 10c	Pet or Borden Cream per can 11c
Oranges per dozen 25c	Eagle Condensed Milk per can 18c
True Value Corn, 2 cans.....25c	Gulden's Mustard, 2 jars.....25c
Tomatoes, large can.....15c	Japanese Toilet Paper, 1000 sheet rolls, 3 rolls.....25c
Hershey's Cocoa, ½ lb. can.....15c	Saltena Clam Chowder, can.....21c
Sunset Brand Pears, No. 3 can.....25c	Palmolive Soap, Special, 3 cakes.....25c
Hecker's Self-Raising Flour, pkg.....12c	Linit Starch, 3 packages.....25c
Nuccoa Nut Butter, per lb.....25c	Pure Black Pepper, 3 can.....25c
Salt, 4 lb. bags, 3 for.....25c	Royal Anne Cherries, per can.....25c
Campbell's Tomato Soup, 3 cans.....25c	Best Mixed Tea, per lb.....35c
Catsup, large bottle.....15c	Blue Label Karo Syrup, can.....10c
Pure Cider Vinegar, 16 oz. bottle.....14c	Delmonte Peaches, cling or sliced, can 18c
Jam, pure, large jar.....20c	Economy Matches, 6 boxes.....25c
Peanut Oil, large bottle.....15c	Star Naptha Powder, large pkg.....23c
Kirkman's Floating Soap, cake.....7c	

SAMUEL SUDALTER

Successor to Royal Food Stores

FULL LINE OF FRUITS AND VEGETABLES IN SEASON

101 N. Stevens Ave.

Telephone 454

Orders Delivered Free

BORAK'S MEAT MARKET

Specials for Friday, Saturday and Monday

Veal Chops - - 25c lb	Small Legs Spring Lamb 33c lb
Rump of Veal 22c lb	RIB ROAST
Leg of Veal 20c lb	Good and tender 18c lb
Roast of Veal - 10c lb	Chopped Meat 15c lb.
Large Can Pears - 15c	FRESH CHOPPED
Grape Juice 2 bottles 45c	Pot Roast - 14c lb
Small Steaks 28c lb	Good and tender Nuccoa Butterine, lb. 23c
GINGER SNAPS 2 lbs. 25c	PORK SHOULDERS 16c lb.
EGGS 38c doz.	FRESH LIVER 2 lbs. 25c
All Kinds of Bologna or Frankfurters 19c lb	Salt - - 3 bags for 10c
Dill Pickles in jars 29c	Pork Loins - 21c lb
SOUP MEAT8c lb.	Spring Lamb Chops 30c lb
SWITZER CHEESE, 30c lb.	Off the rib
Pilsner Malt and Hops 75c	Cally Hams - 11½c lb.
Yuban or Maxwell House Coffee 37c lb	Lamb Stew - 10c lb.
Lima Beans or Rice - 3 lbs. 25c	Skin Back Hams, by the whole 23c lb

Remember the place, call or telephone.

We sell just as we advertise.

122 Broadway Telephone 261 South Amboy

THE SOUTH AMBOY CITIZEN
PUBLISHED WEEKLY BY
THE SOUTH AMBOY PRINTING CO.
SOUTH AMBOY, N. J.
TELEPHONE 4.
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, JUNE 23, 1923

TO OUR GRADUATE FRIENDS
Graduation exercises mark for you a distinct parting of the ways. Henceforth your paths will lay along very different lines. To some of you they will lead you onward in your pursuit of knowledge, to others it will mean the actual application of the knowledge you have gained in your school training, to the stern problems of industrial life. In the baccalaureate sermon, and in the address at the Commencement exercises you have received admonitions as to the principles it will be wise for you to lay down as the foundation stones upon which you may well build the superstructure of your future career. To the moral and religious exhortations you have listened to, the "Citizen" has nothing to add. It is ours simply to wish you well. In the separations that will come, we will miss your frequent visits, and the kindly smiles we have noted so often. The home town, and the familiar paths, and friendly associations will continue to hold a warm place in your affections. You will be interested in learning of the progress of events. You will want the "Citizen" to follow you into your new fields of endeavor. It will have a home interest for you. We shall be as glad to hear from you personally, as you will be pleased to cull the pages of the home paper in search of information in respect to names and incidents with which you have been so long identified. As in the past, so in the future, we shall try to make our weekly issues of increasing interest, and we trust that it will be our pleasure to note from time to time your upward steps in the path of progress and honor. May the joyous associations of the past be but the introduction to a wider, happier, and a very useful career before you.

PARALLEL ROAD NEEDED WITH FERRY ASSISTANCE
Only a few minutes of personal observation at the right time, by the State and the County authorities, would suffice to convince them of the imperative need of prompt relief from the traffic congestion in this city during the week ends. A parallel road, with freedom from grade crossing hindrances and dangers, is a crying necessity. Simply dividing the traffic and sending it through the various streets of this city could be of no material advantage. So long as the congested line stretches from the Morgan draw to the Perth Amboy State bridge, all distributed traffic would meet again on Main street, and unite the congestion again, and all cars from that point would be stalled just as they are now. So long as present facilities are not more than equal to half the requirements, nothing short of a parallel road would effectively relieve the situation, together with the relief expected from the Jersey Coast Ferry facilities. The sooner this situation is earnestly faced, and effective steps are taken to this end, the better for all concerned.

It is unfortunate that some local truck owners have not devised a better means of protecting their trucks over night. The use of public thoroughfares for garage purposes has become the source of annoyance to neighbors, and this condition is particularly noticeable on Church street, a narrow thoroughfare that not only will permit other cars to pass while trucks are parked in the streets, but one where residences are in such close proximity to the trucks that there is danger from fire, as trucks are sometimes left standing when filled with combustible material. The trucks are often started during the night, disturbing the rest of those unfortunate enough to live near the places that are used for the parking of the machines.

Driving a motor car between this city and Millers Corner under the present condition of the road in Sayreville township, is not child's play, as some of our local drivers can fully assure us. Open ditches are as provoking as are the telephone poles.

PLANS PROGRESSING FOR DANCE
Everything is progressing nicely for the dance to be given by the Rosary Society on Friday evening, June 29th, under the direction of Mrs. E. J. Kattigan and Mrs. John J. Scully, promoters, for the benefit of the new Convent Chapel Altar. A good time is assured all and the music of the Society Synchopators needs no introduction, and the committee is making a great effort to assure all an evening of pleasure. Dainty refreshments will be served. The following is a list of patronesses:
Mrs. Dora Ginter, Mrs. Joseph C'Brien, Mrs. Mary Whalen, Mrs. R. Leonard, Mrs. John Coakley, Mrs. Thomas McKee, Mrs. Geo. Gundrum Sr., Mrs. George Gundrum Jr., Mrs. Frank Monaghan, Mrs. Joseph Weinman, Mrs. James Lenahan, Mrs. Walter Parker, Mrs. James Kelly, Mrs. George Chesebrough, Mrs. M. Casey, Mrs. Thomas J. Hickey, Mrs. Thomas Grace, Mrs. John Keane, Mrs. M. Rutan, Mrs. James Hackett, Mrs. Patrick Monaghan, Mrs. John A. Coan, Mrs. Francis P. Coan, Mrs. John J. Ryan, Mrs. James McDonnell, Mrs. Edward J. O'Connor, Mrs. R. A.

Meacham, Mrs. William Sullivan, Mrs. Oliver M. Welsh, Mrs. Edward Dewan, Mrs. James Cleary, Mrs. John Mullana, Mrs. William Campion, Mrs. Michael O'Brien, Mrs. Thomas Grimley, Mrs. Leo Coakley, Mrs. William Parks, Mrs. Henry Leonard, Mrs. Timothy Dugan, Mrs. John Cosgrove, Mrs. James E. Wallis, Mrs. Daniel Salmon, Mrs. Richard Powers, Mrs. M. McCarthy, Mrs. Susan Scully, Mrs. Regina McGovern, Mrs. Wm. O'Connor, Mrs. P. J. Cooney, Mrs. Thomas Gleason, Mrs. B. Cannon, Mrs. Richard Rea, Mrs. Richard Dowling, Mrs. Edward O'Leary, Mrs. Edward Connors, Mrs. Charles Thompson, Mrs. John Brennan, Mrs. R. Everitt, Mrs. William G. Howell, Mrs. Oscar Lamberton, Mrs. John Novak, Mrs. John Grimes, Mrs. Edward Fleming and the Misses Catherine Howley, Sarah McCreeley, Anna Fitzpatrick and Sarah Cannon. Tickets are on sale at Campion's Confectionary, Pine avenue; Mrs. Dora Ginter's, Mary O'Connor and Stephen C. Myers, Broadway. Miss Suzanne Yearick, formerly music instructor in the local high school, is visiting at the home of the Misses Buchanan, on Main street.

ODDS AND ENDS
All members of Progressive Fire Company are requested to meet at the fire house Monday evening for fire drill. The South Amboy Gun Club will hold a shoot on the Yacht Club grounds today, (Saturday) at 2:30 P. M. Many South Amboyans are in Asbury Park today attending the Elks Convention. On Wednesday and Thursday many cars decorated in the Elks' colors passed through South Amboy on the way to the seashore. Now that lights again shine in the windows of the late Coakley and Sullivan store on Broadway, that building is adding its share to the life and activity of that historic corner. This Sunday in the First Methodist Episcopal Church will be known as the Anniversary Birthday Sunday when everyone places in an envelope a penny for each year they are old and then gives it in to the Church. Advertise in The Citizen.

Forty-one appeals have been filed by taxpayers of South Amboy with the County Board of Taxation, according to Secretary Frank Deiner. The property owners who have made protests against their assessments have been notified to appear before the Board at the City Hall on Monday next. Announcement has been made by the United States Civil Service Commission of examination for Postmaster at South Amboy to succeed the present Postmaster, James Rea, whose term expires September 30th. Applications are to be filed with the commission prior to July 17th.

CHOICE
SPECIAL
To all those who are not our customers! Ask any one who is a customer of ours if they would like to change to another meat shop. The invariable answer will be "No, Why?". Become a customer and know.
"Shop Here and Save"
STRAUB BROS.
CHOICE MEATS
110 N. BROADWAY PHONE 140
MEATS

H. WOLFF & CO.
CHILD'S RED TRIM SLIPOVA PLAY SUITS \$1.15 & \$1.79
BOY'S KHAKI AND BLUE UNIONALLS. BATHING TRUNKS 25c
BOY'S BROWN OR WHITE LACE TO TOE KEDS, SUCTION SOLE \$2.50
\$1.00 KEDS, CANVAS SHOES \$1.00
We have gathered on one of our center tables, a lot of men's white canvas oxfords, boys brown and black canvas oxfords, ladies' canvas shoes, to clear away at \$1.00
MEN'S SEALPAX UNION SUITS \$1.25
VAN HEUSEN COLLARS 50c
WASH TIES 25c
WHITE NAVY HATS 49c
COLUMBIA SHIRTS \$1.05 up
LADIES' ALL WOOL BATHING SUITS \$3.95
BATHING CAPS 25c & 49c
GIRL'S KHAKI KNICKERS \$1.45
GIRL'S KHAKI MIDDIES \$1.15
GIRL'S BAREFOOT SANDALS \$1.45 to \$1.90
INFANTS SLIPOVA CROPPERS 59c
CHEVOIT SHIRTING, yard 23c
CHECKED LAWN, 36 in. 29c
COLORED DOTTED SWISS 50c
KAYNEE ROMPERS, WHITE AND TAN 98c up
KAYNEE UNDERTOGS 65c
SEALPAX UNION SUITS FOR BOYS OR GIRLS \$1.00
Keep them cool with SEALPAX.
BUNGALOW APRONS, made up in fast colors 98c up
CHILDREN'S SOCKS 25c up
CHILD'S WASH SUITS \$1.35 up
Trunks, Bags and Suit Cases for your vacation needs
H. WOLFF & CO.
Feltus, Main and Washington Streets

D. EMMET MAHONEY
QUALITY GROCER
Telephone 149-W
Specials for Saturday and Monday
WHITE ROSE COFFEE, pound 39c
WHITE ROSE FRUIT SALAD, large can 49c
BYRON BRAND CORN STARCH, per pkg. 9c, 3 for 25c
GOOD NO. 7 BROOMS, each 75c
CORN BEEF HASH, can 10c
CAMPBELL'S BEANS, can 10c
TRIPE, large can 8c
POST TOASTIES, package 8c
SHREDDED WHEAT, package 12c
POST'S BRAN, package 13c
ICE CREAM, SALT, per pound 2c
FULL LINE OF VEGETABLES, FRUIT, HAY, STRAW AND FEED.

We Carry the Variety of Groceries that You Cannot Get at Any Other Store, Delivered to Your Door, at Chain Store Prices
If It Is Quality, We Have It! If It Is a Low Price, We Quote It!
For Saturday, Monday and Tuesday
Cream, Borden's or Pet tall can 11c
Hecker Flour, 12 lbs. 50c
24 1/2 lbs. 98c
Fresh Country Eggs Guaranteed doz. 36c
Best Butter, Fox River Creamery, lb. 49c
Rice, Astor, 3 boxes 25c
Lard, Pure Leaf, pound 15c
Bran Flakes, Kellogg's, box 10c
Cocoa, Hershey's, box 15c
Olives, Plain, 2 jars 25c
Peaches, large can 20c
Pineapple, crushed, can 19c
Tomatoes, Silver, large can 17c
Nipolite Marshmallow Cream, jar 25c
Table Salt, Yorkshire, box 5c
Heinz Gherkins, large bottle 32c
Noodles, Premier, 3 boxes 25c
Olives, plain, 50c jar 35c
Mitchell's Jams, jar 10c
Mixed Tea, Best pound 35c
Farina, 2 packages 25c
Coffee, Eagle Best Blend, pound 29c
Cocoanut, loose, lb. 25c
Vanilla, 2 bottles 25c
Toilet Paper, Blue Ribbon, 10 rolls 25c
Oat Flakes, Premier, box 10c
Catsup, Heinz's, 35c size 29c
Corn Starch, Argo, 3 boxes 25c
Presto, per package 14c and 32c
Campbell's Soups, all kinds, can 10c
Macaroni, Premier, 3 packages 25c
Linit Starch, 3 packages 25c
Blue, large bottle 10c
Cleanser, Starbright, box 5c
Salmon, Leggett's Red, can 25c
Tuna Fish, can 17c
Fruit Salad, large can 45c
Mustard, Colburn's, box 10c
Eagle Tea Co.
SUCCESSORS TO
BROWN BROS. TEA CO.
Originators of Low Prices
138 S. Broadway Bet. John and George Sts.
Fruits and Vegetables in Season
Free Delivery Everywhere
Phone 206

Men of intricate and complex business affairs come to us daily for advice, guidance and direction. We shall enjoy helping you to meet your financial problems.
"Entrust the Future to Us"
THE SOUTH AMBOY TRUST CO.
TRUST CO.

Silver Top Bakery
131 North Broadway
THE OLD RELIABLE
Telephone 470
THE BEST WHEAT BREAD, AND PURE RYE
WHOLE WHEAT GLUTEN BREAD
Monday and Thursday
BUNS, DOUGHNUTS, CRUELLERS, PIES AND CAKES FRESH DAILY
Orders Taken For WEDDINGS, PARTIES, ETC.
Trimmed Cakes Our Specialty
All Baking done under sanitary conditions. Flour sifted through an automatic electric machine. All Kinds of Home-Made Pound Cake at 25c per lb.

LEGION ACTIVITIES

THROUGHOUT THE COUNTRY

Disabled men, who because of financial considerations, have been unable to accept vocational training under Section 3 of the original Sweet Bill, providing training but no pay, have not forfeited their rights to training. If their disability increases so as to place them under a Section 2 rating, which allows base pay with training.

This broad interpretation of the law has been announced by the Legal Division of the Veterans' Bureau, after representations of the unfairness of the previous ruling had been made by Joe Sparks, chairman of the national rehabilitation committee of the American Legion.

Mr. Sparks pointed out that many men who had been awarded vocational training under the provisions of Section 3, had been unable to take up the work on account of financial conditions. The previous interpretation provided that a veteran forfeited his right to training in the event that he did not accept it within one year after the award, barring many applicants from a vocational education. In addition, many veterans whose rights have already expired will be made eligible under Section 2 of the law, by the recent decision, as their disability has increased.

Section 2 of the law provides a base pay of \$80 per month, with allowances for dependents, the payment of which does not effect payment of any compensation the veteran may be receiving, in addition to training.

The decision was handed down by William Wolfe Smith, General Counsel of the Legal Division of the Veterans' Bureau.

Killings, Mont.—Members of the American Legion recently acted as pall bearers at the funeral of Curly, Crow scout, last survivor of the Custer Massacre in 1876, when the scout was buried on the Crow Indian reservation. Curly brought first news of the tragic battle on the Little Ben Horn to the outside, after General Custer and his band had been surrounded by the Indians.

Sixty-eight years old, he was accustomed to outdoor life and practices of the Indians, but was beset by an illness which his primitive methods failed to conquer.

In addition to the legion men, who acted as a funeral escort and gave military honors to the dead scout, government officials and employees attended the obsequies. Curly's widow will receive an annuity from the government in recognition of her husband's services in the Indian wars.

Indianapolis, Ind.—Rhode Island and Delaware, the smallest states in area in the Union, lead all other states in contributions to the fund which the American Legion is raising to provide for the permanent annual decoration of all graves of overseas dead, according to Robert F. Tyndall, legion national treasurer.

The legion has received more than \$100,000 in contributions to the graves endowment fund. Donations continue to arrive at national headquarters from posts which have conducted campaigns in connection with the observance of Memorial Day. The national campaign will close when the sum of \$200,000 has been raised. Attainment of this quota will remove any further necessity for appeals for funds to decorate overseas graves during the coming years, according to legion officials.

It is proposed by certain members of the American Legion that the birthday of Theodore Roosevelt, former president, become a national holiday. This sentiment was expressed in a recent resolution adopted by Masonic Post of the American Legion in Chicago, which memorialized President Harding and Illinois members of Congress, seeking recognition of the date. Roosevelt's birthday is October 27, and the legion men seek the commemoration of the anniversary "to respect the greatest American of the twentieth century."

When Hazel Perry, 13, lost her life in an attempt to save her three-year-old brother from death under the wheels of a speeding train in Oliver, Pa., recently she was paid signal honor by American Legion members and Boy Scouts. The girl and her brother were passengers in an automobile stalled on the tracks. As the train approached, she threw her little brother to safety, but lost her own life. At her funeral, an American Legion firing squad and a bugler gave full military rites for the heroine.

Due to the efforts of American Legion members, Minnesota veterans are enabled to borrow two-

ADDRESSING ENVELOPES BY ELECTRICITY AT RATE OF 140,000 IMPRESSIONS EACH WORK DAY OF YEAR

OPERATING GRAPHOTYPE MACHINES

LISTING MACHINES AT WORK

AUTOMATIC PRINTER

Elaborate System by Which Machines Print Millions of Names on Bills

And now they are addressing letters by electricity—the practical use of Jove's thunder bolts. What next?

That was a mighty spark which flashed from Benjamin Franklin's knuckle to his kite-string in that historic storm. That little spark introduced the world to the use of electric energy. The radiations of that little flash are ever extending, and goodness only knows where they will fetch up.

If the shades of the departed haunt the scenes of their earthly pilgrimage, Franklin's spirit is quite at home in this vicinity, as the journey from New York to Philadelphia may almost be described as his regular beat, since the First Citizen of Philadelphia was much in demand in both cities. If his astral form has visited Park Place, Newark, lately and has floated, soared, seeped or penetrated (according to the way a shade moves) into the third floor back of the Public Service Terminal, his ectoplasmic eyes must have popped out of his spiritual head.

Franklin's shade would have seen twenty-two machines running by electrical energy and assisted in their work by thirty-two women and three men, constituting the equipment and the operating force of the Addressograph Department, where every month the gas and electric bills sent out to customers all over the State are addressed by machine. The machines are a cross between the typewriter and the Linotype machine, which sets the type used in newspapers.

In Public Service territory there are 927,300 gas and electric meters and there is a bill each month for every meter. In fact, each bill requires three impressions of address—the main, or customer's portion, the cashier's and the collector's portions. This means, every month, 2,781,900 impressions made by the machines in the Addressograph Department. In addition, there is printed each month in this department the gas meter indexing sheet requiring about 583,800 impressions. Also, there are a number of special mailing lists for general office use, which altogether brings the number of impressions monthly to about 3,400,000.

The machines are of three kinds. There is the graphotype, which embosses on a zinc composition plate the customer's name and address. Then there is the automatic printing machine, through which are fed the actual bills and upon which the plates, 150 at a time, are impressed. The listing machine prints the sheets for indexing of gas meters.

Three of the total appraised value on approved farm lands, up to \$3,000, under the state Rural Credit Act. The feature of the bill which provides this privilege for veterans was supported by the legion.

Sister's Comment

Mother was entertaining a guest who hadn't called for several months when in walked Myrtle and Bobby. "Well," exclaimed the lady, "there's little Myrtle looking the same as ever, but I declare, I'd hardly recognize Bobby!" "Course not," flashed Myrtle, "him has just had his face washed."

Long Ski Slide

The longest ski-alide in the world is in Oberhof, Thuringia. It is 60 miles in length and the course is laid out on an old road winding through the hills of the Thuringian forest.

AUTOMATIC PRINTING MACHINES

The work of the thirty-five employees is divided in this way: There is a head printer with thirteen printers under him; a head graphotype operator with twelve others; six table workers, who do the sorting, proof-reading and filing; a shipping clerk and a stenographer. There is, of course, a man in charge of the department. The workers become adept in the operation of the machines, their hands manipulating the keys of the graphotype with the same dexterity employed by a skillful typist.

There are a number of processes in the operation of the Addressograph department. First, when a new customer applies for service, gas or electric, a printed order goes to the book-keeping department of the local commercial office, where the account is entered in the ledger. The order then goes to the Addressograph Department at the home office, where the customer's name and address are set up on the graphotype plate. This plate is in three parts, one for the customer's name, another for his address, the third for the meter number and ledger folio. The operation of the graphotype is similar to that of a typewriter. It has a keyboard, and the striking of a key causes a metal cylinder to go around so that a steel die of the letter desired is thrown into position and is brought down with force on the plate, thus embossing it.

After the plate is embossed it is proof-read for errors and filed in a steel cabinet, which contains 133 drawers, each drawer containing 150 plates. The plate is filed in geographical order, so that all the plates of customers in a certain district of a municipality may be found together. Then the plates and the bills go to the automatic printing machine. The

Girl Picks Husband on Toss of a Coin

Cape Town.—A young English girl came out to South Africa recently to marry her fiancé, but on arrival decided that she did not love him and decided to return home on the next ship.

The other 150 unmarried Englishmen in Cape St. Vincent persuaded her to allow them to spin a coin, and if she guessed wrong she was to remain and marry one of them. If she won she was to depart. The girl accepted the challenge and lost. She later selected a man from among the 150 and married him. Her former fiancé was best man.

Advertise in The Citizen.

M. C. BIRMINGHAM

Representing the Best Fire Insurance Companies.
Explosion, Liability, Automobile and Plate Glass Insurance
When Seeking Insurance, Ask Us

NOTARY PUBLIC

312 David St. South Amboy

WM. H. MARTIN

PIANO TUNING and REPAIRING

254 First Street, South Amboy, N. J.
Telephone 125-M.

The Road to Economy Leads to GREENSPAN'S GROCERY

Specials For Friday, Saturday and Monday

126 No. Broadway

Telephone 19

SUGAR Standard Granulated Very special **lb. 9½c**

New Potatoes Red Star, good cookers ½ bushel basket **1.10**

Gold Ribbon Cream, 3 tall cans **25c**

Danish Pride Pure Cond. Milk, 2 cans **25c**
14 oz. cans

PALMOLIVE SOAP, 3 for **25c**

CAMPBELL'S TOMATO SOUP, 3 cans **25c**

KELLOGG'S CORN FLAKES OR POST TOASTIES, package **8c**

ASTOR RICE, 3 1 lb. packages **25c**

DEEP SEA SHRIMP, can **15c**

NUCOA NUT BUTTER, lb. **25c**

Vegetables and Fruits Ripe Tomatoes, Cauliflower, Lettuce, Green Peppers, Celery Parsley Sweet Potatoes Cabbage Red and Yellow Onions Spinach and Turnips. Fancy Grape Fruit Oranges Lemons Apples Coconuts Tangerines and Bananas at Lowest Market 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."

for your finer and daintier

FABRICS—

LINIT is ready INSTANTLY
even in **COLD WATER**

STARCH that has to be boiled before it is used sometimes forms lumps, "cakes" on fine fabrics. This causes the iron to stick while you are ironing—and makes a lot of extra work and trouble.

Linit—the remarkable starch discovery—is made by an improved process that overcomes all this difficulty.

For your finer fabrics, Linit can be used even in cold water. Linit is always thin and free-running like water. This is the reason why it penetrates every thread of the fabric, preserves the material and resists wear.

Makes **COTTON look & feel like LINEN**

CORN PRODUCTS REFINING CO.
17 Battery Place New York

The Gundrum Service

Funeral Directors

Phone 241

South Amboy

Night Call 431

Seattle Hospital Has Bear for a Patient

Ordinary routine at the City hospital, Seattle, Wash., was temporarily halted recently when a bear cub was brought in for treatment. The cub was but ten days old when brought to the hospital and sadly in need of sustenance. Baby Bruin, with its mother and another member of the family, had been scouting about for food near the city limits. The mother and second Bruin escaped when a Seattle policeman appeared on the scene, but Baby Bruin was taken captive. The little bear was christened "Scoop" and is being nourished on a bottle, now showing signs of vast improvement.

Stars Furnish Proof of Einstein's Theory

Toronto.—Observations made at Wallal, on the northwest coast of Australia, during a complete eclipse of the sun on September 21 by Toronto scientists provide evidence "distinctly favorable" to the Einstein theory of relativity. C. A. Chant, professor of astronomy at the University of Toronto, declared.

Einstein, Professor Chant said, had predicted that if his theory was correct, the stars, when photographed with the sun apparently in their midst, would show a displacement outward from the sun, as compared with the positions of the same stars when the sun was absent from their portion of the heavens. Two photographs of the eclipse condition were obtained at Wallal, while photographs of the normal condition were taken at night in June with the same camera from a position on the island of Tahiti.

"Over thirty stars were recognized on the plates, but only twenty-three were submitted to measurement, and eight of these were later rejected," Professor Chant said. "Of the remaining fifteen, only four were reasonably near the sun's position. The actual displacement on the plate is extremely small, ranging from about one-fifteenth hundredth to one-eight-thousandth part of an inch.

"The fact that there is displacement is quite certain, and its amount appears approximately that predicted by Einstein's theory."

Travels 35,000 Miles in Pursuit of Bride

New York.—A nine-year courtship, during which the man traveled more than 30,000 miles, culminated here when James Jolley, London civil engineer and actor, married Miss Jeanette Sherwin, star in a Broadway play, a few hours after he arrived from England.

Miss Sherwin, who is a daughter of Mme. Amy Sherwin, Australian prima donna, first met Jolley in 1914 in England. When she left for South Africa Jolley gave up his job and followed her there. They met at Johannesburg and he got an engagement in her company. He proposed, but without success. Later they went to India and again he proposed. "This time the answer was 'yes,'" and the engagement ring was made at a bazaar at Delhi.

While the company was touring China and Japan the war broke out and Jolley enlisted. He became a lieutenant. Then came a false report that he had been killed in action. They met again in London, but Miss Sherwin refused to marry him at once, saying she wanted to distinguish herself on the stage.

Just recently she decided that she had reached the point in her career where she could marry. When Jolley, who meanwhile had been made stage manager of a London production, received the news he cabled from Suez that he would sail on the first boat.

EXCURSION TO IRELAND

JULY 7th, 1923

FOR COBH, QUEENSTOWN AND LIVERPOOL
Personally escorted by Mr. Michael J. Kelly

Requisites are provided with Sacramental for the Celebration of Holy Mass.
FARE CABIN \$125.00 THIRD CABIN \$87.50

JACOB GOLDBERGER, Banker

492 STATE STREET

Cor. Washington Established 1898 Perth Amboy, N. J.
Drafts and Money Orders sold for any part of the World

DEFIED THE TOUCH OF TIME

Sarah Bernhardt's Remark to Ellen Terry Reveals Character of Great French Actress.

On an evening some twenty-five years ago Mme. Sarah Bernhardt was the guest of Sir Henry Irving at one of those intimate little supper parties in the Beefsteak room of the Lyceum theater over which he loved to preside. Comyns Carr writes in the London Times. The English actor was socially always at his best when his day's work was done, and his gracious hospitality provoked in those he gathered around his table a sense of ease and intimacy that was scarcely to be matched in any other of the bohemian entertainments of the time. During her repeated visits to England Mme. Bernhardt was constantly to be counted among his guests; and in the art of Sir Henry Irving, which she never wearied of praising, she found, I think, that note of strong personality which is also the surviving characteristic of all her own work in the theater. On that particular occasion, as I remember, our talk concerned itself with the age at which some of the great actors of the past had produced their finest effects; when on a sudden Mme. Bernhardt, leaning across the table toward Miss Ellen Terry, exclaimed in her broken English, which lost nothing of force from its imperfection. "My dear, there are two peoples in this world which shall never be old—you and me."

RUSHED TO GOAT'S DEFENSE

Small Boy's Argument Would Have to Be Admitted Both Logical and Reasonable.

David's grandpa, who lived in the country, sent him a pet goat recently. David's family was 100 per cent against the goat, but grandpa insisted that the boy ought to have a pet, and, of course, David was strong for the idea.

Mother fussed a lot about the animal, but David and the goat got through the first week without being kicked out of the house and home, and everything had about quieted down. Then one day the goat got on a rampage. Before he was discovered he had devoured a tablecloth, dad's shoe rag, a sack of clothespins and sister Nellie's favorite mail-order catalogue.

"David, this is absolutely the limit!" mother exclaimed. "You've got to get rid of that goat, and get rid of him now! Do you think I can have that animal around here eating up the clothes and the furniture?"

"Gee whiz!" David exclaimed. "Don't you suppose a goat ever gets hungry?"

—Kansas City Star.

Couldn't Understand.
Recently a member of the police department was sued for divorce. A man was sent to police headquarters to serve the papers on him. The man, unfortunately, was directed to the sergeant's desk and mistaking the sergeant for the defendant in the suit, started to read the papers without mentioning the defendant's name.

The desk sergeant listened patiently. Gradually his mouth drooped, a sorrowful expression came into his eyes and he appeared dejected.

"I can't understand that," he said. "I was only married last December. I just rented a new house and bought some new furniture and two tons of coal. Gosh, she appeared cheerful and happy when I left this morning. I don't see what's the matter."

A few minutes later the mistake was noticed and the desk sergeant showed his relief, and the man with the papers went in search of the defendant.—Indianapolis News.

Shark That Swam in Kansas Sea.

Agassizodus variabilis, a shark from Kansas, will soon have his once wicked teeth brought to foodless rest in the National museum. Dr. George P. Merrill, curator of geology, has received as a gift from Dr. Frank Springer the paleontological collections of the late Orestes St. John which contained the fossil remains of this unique fish, which chased its prey through a Kansas sea many million years ago.

The cartilaginous body of the shark disintegrated, but a complete set of teeth, such as has never been found elsewhere, remained in the coal measures of Kansas to tell his story. Doctor St. John gave the name Agassizodus to his find in honor of the famous Harvard naturalist, Louis Agassiz, who was his teacher.

Not Much Different From Humans.
African gorillas live in little villages, build their shacks of twigs and branches of trees, and in many respects resemble the native Zulus.

Woman's Weapons.

A bachelor says that when a woman goes gunning for a husband she arms herself with a curling iron and a box of smokeless powder.—Exchange.

ED WALSH DOES WELL AS WHITE SOX COACH

Has Just the Temperament Needed as Gleason's Aid in Teaching Young Stars.

Ed Walsh is making good on his job as coach of the White Sox. When the Moose returned to his old boss, C. A. Comiskey, this spring, after an absence of ten years, many were the surmises as to what the great spitball pitcher of other days would do as aid to Kid Gleason.

Some fear was expressed that Big Ed would do too much strutting and too little else, but Walsh was smart enough to know that if he made a success in the new role of coach he would have to forget how big a factor he was on the diamond fifteen years ago. The big fellow, as fine a looking athlete today as he ever was, took his new job seriously, and learning Gleason's system after a few pointers from the Kid, buckled down to business and taught the young pitchers what he knew from the moment the battery men arrived at camp. He has been keeping up this instruction ever since.

Walsh has gone on hikes with the pitchers, catchers and fielders over rough country roads, through fields and over fences and has always set the pace. He loves the open, loves the company of young fellows and above all he is a bug on baseball. But let some one in a party of fans or the players themselves around the hotel at night ask Walsh something about himself and his unrequited record for games won in a single season and he will turn the conversation into other channels. "Forget it," is his only warning that the past, so far as he is concerned, is dead and buried.

Cy Williams Is Most Managed Ball Player

Fred (Cy) Williams, lanky outfielder of the Phillies, can lay claim to the distinction of being the "most managed" ball player in the major leagues. Cy is a quiet player, who needs little managing, but he has had plenty and he probably knows more different systems of play than any other major leaguer. In a few weeks Cy will be starting his twelfth season in the National league and he will start it by greeting his twelfth manager.

Frank Chance got Cy from Notre Dame for the Cubs in 1912 and Johnny Evers was his boss in 1913. In 1914 Hank O'Day managed the Cubs and Williams. In 1915 Roger Bresnahan was Cy's teacher and director. Then came Joe Tinker in 1916 and Fred Mitchell in 1917.

After working for six managers in as many seasons at Chicago, Williams figured in his only trade, being sent to the Phillies. Pat Moran was Cy's boss in 1918 and in the following years he took orders first from Jack Coombs and then from Cactus Cravath. In 1920 Cravath gave the orders and in 1921 Bill Donovan started, only to give way to Irving Wilhelm. It was Wilhelm through 1922 and now comes Fletcher. Williams has yet to start two successive seasons for the same manager.

Bob Fitzsimmons Got Goat of Jim Corbett

Jim Corbett put up a wonderful battle against Fitzsimmons at Carson City when he lost his heavyweight title to the latter in the fourteenth round. Fitzsimmons, however, went a long way toward winning that fight before the bell rang. Corbett was a high-strung individual, a fact with which the iron-nerved Fitzsimmons was well acquainted. During training Corbett and Fitzsimmons happened to meet while on the road. Bad blood had existed between them for some time, but Fitz good-naturedly extended his hand. Corbett flew into a rage and, putting his hand behind his back, snapped: "I'll shake hands with you after I've whipped you on St. Patrick's day!" "Then you'll never get the chance," smiled Fitz, proceeding on his way. Ugly remarks were passed in the parting, indicating that Fitz had Corbett's "goat."

Catcher Hargreaves Apt to Help Grimes

If Burleigh Grimes has a big season this year he may have Charlie Hargreaves, a young catcher, to thank. The splitter is the hardest delivery in baseball to handle. Any veteran catcher will tell you that. Not even the pitcher himself is sure of the direction the ball is going to take. According to Larry Sutton, Brooklyn scout who looked Hargreaves over in the minors, Hargreaves has little trouble stopping the weird heaves.

Charlie played with Pittsfield in the Eastern league last season before joining the Dodgers and in addition to catching good ball hit .302 in 140 games.

Catcher Perkins Sets Mark for Backstops

Until recent years, a catcher going through a game without a fielding chance was unusual, but Ralph Perkins of the Philadelphia Athletics set a mark for them all to beat by working in two successive games without a putout or an assist September 10-17, 1922, when the Athletics were on their last visit to Cleveland. On May 17, 1922, Perkins went through a 13-inning fray without a fielding chance.

TIME AND TIDE
WAIT FOR
NO MAN

BEGIN NOW
AND
SAVE A LITTLE
EACH WEEK

PLACE YOUR
FULL CONFIDENCE
AND
YOUR SAVINGS

IN THE

FIRST NATIONAL BANK
SOUTH AMBOY, N. J.

No Cold Spots in the Boynton Heated Home

Install a Boynton Furnace or Boiler and eliminate cold spots from your home this winter. It will make that frigid north side or chilly third floor snug and comfortable. The Boynton square fire pot delivers all the heat that the coal can give. It heats the entire house without waste, dust or fussing.

Hot water, steam, warm air and one-pipe types. Ask your dealer or write us for descriptive booklets and information on square pot efficiency.

BOYNTON FURNACE COMPANY
The Square Pot Makers
58 West 40th Street New York
Opposite Bryant Park

BOYNTON
SQUARE POT BOILERS, FURNACES & RANGES

Marathon Garage

TELEPHONE 407

108-110 STEVENS AVENUE SOUTH AMBOY, N. J.

REPAIRING OF ALL MAKES OF CARS A SPECIALTY

Clean Buses and Reliable Cars to Hire for All Occasions
A Tire or Tube for Any Make Car

Taxi Service Day and Night

A Complete Line of FORD PARTS and ACCESSORIES
on Hand

GENERAL HARDWARE

Saws, Planes, Hammers, Hatchets, Levels, Braces, Bits, Chisels, Drills, Tools for all Mechanics, Blow Torches, Soldering Irons, Emery Grinders.

AGENT FOR
SHERWIN-WILLIAMS
PAINTS

Paints, Oils, Varnishes, White Lead, Enamels, Stains, Putty, and Glass
C. I. Bergen, 173 Stevens ave. corner First street.

George M. Mortenson

Plumbing and Heating

Estimates Furnished on Request

321 MAIN STREET

Tel. 245

SOUTH AMBOY, N. J.

JAMES A. SEXTON
CONFECTIONERY and LUNCH
BREYER'S ICE CREAM
Tele. 211 216 N. Broadway

BIDS AND PROPOSALS
NOTICE IS HEREBY GIVEN that a regular meeting of the Common Council of the City of South Amboy, N. J. to be held in the Council Chamber, City Hall, said City, on Tuesday evening, June 26th, 1923, at 8 o'clock P. M. day-light saving time, BIDS AND PROPOSALS will be received and opened for the purchase of 1000 (ONE THOUSAND) Water Meters for the use of the Water Department.

Said bids shall be addressed to Peter J. Coakley, City Clerk, and shall be marked "BIDS FOR WATER METERS".

The Common Council reserves the right to reject any or all bids, which in its judgement is for the best interest of the people to do so.
PETER J. COAKLEY,
City Clerk.

6-16-23

NOTICE
The Star Building and Loan Association of this City having adopted an amendment to their By-Laws, are now prepared to issue Pre-Paid Stock, and accept the sum of \$50,000.00.

The interest on these certificates to be at the rate of 4 1/2%, the payments to quarterly, Semi-Annual or Annual as desired, while the principal may be redeemed at anytime with usual 30 day notice.

Further information or particulars may be obtained from any of the offices of the association or at the Secretary's office at 147 Broadway, THE STAR BUILDING AND LOAN ASSOCIATION.

Thomas C. Gelsinon, President.
R. C. Stephenson, Vice-President.
John J. Coakley, Treasurer.
John J. Delaney, Secretary.
6-16-23

NOTICE
ALL PERSONS CONCERNED MAY take notice, that the Subscriber, executor etc., of Michael Kenny, deceased, intends to exhibit his final account to the Orphan's Court for the County of Middlesex, on Friday, the twenty-seventh day of July 1923, at 10 A. M., in the Term of April 1923, for settlement and allowance; the same being first audited and stated by the Surrogate.

FREDERICK W. APGAR,
Executor.
Dated June 13, 1923. 6-16-23

EDWARD HANSEN

Carpenter and Cabinet Maker
Jobbing and Alterations

If it is of wood
I can make it

Shop and Residence, 130 David St.
Telephone 458

MORGAN Victory Hotel

Pine Avenue
Best \$1.00 Dinner
in the State
Highest Quality Foods Served.
Cleanliness and Good Service
Our Rule

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.

Hours: 2 to 5 p. m.; 7 to 8.30 p. m.; Sunday by appointment.

Consultation without any charge.

Dr. W. J. Flaherty
CHIROPRACTORS

Dr. M. Claire Flaherty

Tel. 394 210 David Street

C. T. MASON

(SUCCESSOR TO R. P. MASON)
INSURANCE

Reliable UNITED STATES Companies
EXPLOSION INSURANCE

NOTARY PUBLIC

231 First Street South Amboy

ELMER F. PARISEN

Carting of Any Kind

313 David St. Telephone 109-1