

**APRIL**


# THE NEW ERA


Vol. 46 No. 13

RIVERTON, NEW JERSEY, THURSDAY, APRIL 5, 1934

PRICE FIVE CENTS

## BUSES RAPPED IN PALMYRA MEETING

Transportation Forum Draws Many Questions on Present Transit System

The bus equipment and service offered by Public Service took it on the chin in an open meeting called by the Palmyra Transportation Committee, which was held in the Palmyra High School auditorium Tuesday night.

The meeting was opened by Mayor Walter D. Lamon who stated that he had been invited to join with towns along the riverfront in securing better transportation facilities, and since he was heartily in accord with a movement of that kind he appointed a committee from Palmyra to cooperate with neighboring towns in the project. He turned the meeting over to Drexel Patterson, chairman of the Palmyra committee.

Mr. Patterson explained to his audience that little could be foretold about Palmyra's sentiments concerning their transportation problem until all of the questionnaires had been returned, but he had called a meeting to provide a forum on the subject where comments, criticism and suggestions could be made.

He called upon A. B. Garwood, general chairman of the entire riverfront group, for comment upon the subject. Garwood stated how Palmyra had in many ways by its progressive civic improvements prepared itself for a bright future. He cited the sewer disposal plant, the new permanent roads, the new high school building, and stated that with all of these progressive improvements Palmyra could not hope to realize the most from its investment if it allowed its transportation facilities to lag.

Garwood spoke of the proposed high speed line over the Delaware River Bridge and its disadvantages. The line would of course terminate in Camden, with a proposed origin at Broad and Locust streets in Philadelphia. Under the present plan of travel, one would have to go by bus to the Camden terminal of the high speed line, change from bus to high speed cars over the bridge and enter a subway down Eighth street in Philadelphia. If the person wanted to go West or East on Market street he would have to change from the high speed line, pay a three cent transfer charge and climb another flight of stairs to reach the elevation of the present Market street subway, or continue on the high speed line and wind up at Broad and Locust streets five squares away from the center of the city.

Garwood stated that he believed an agreement has been reached by Public Service and P.R.T. that all bus lines in New Jersey originating within a radius of 40 miles of Camden would discharge their passengers at the Camden terminal of the high speed line.

From there Garwood said, the "sent for every passenger" rule would probably be scrapped, and the "space for every passenger" policy be adopted.

(Continued on page 2)

## POPPY POSTER CONTEST

A Poppy Poster Contest for grammar and high school students is being sponsored by the American Legion Auxiliary. Detailed information will be published next week.

## NOTICE

A meeting of the officers, board of directors and various committees of the Riverton Town Meeting will be held in the Riverton Public School building Monday night, April 9th, at 8 o'clock.

Dr. Harry L. Rogers, president, urges everyone holding these various offices to be present.

## ELECTRIC WIRES FALL AT SCHOOL

Accident Happens While Children are Absent During Easter Holidays

On Monday, Miss Staman, supervising principal at the Riverton public school reported that the 110 volt outside electrical service had pulled away from its fasteners on the side of the building and fallen to the ground, thus temporarily disrupting the lighting circuit. Steps were taken immediately to remove the wires from the playground.

The electrician who is replacing the fallen service pipe has been instructed to strengthen the heavy-voltage service pipe which parallels showed signs of weakening, due probably to the extra weight of the heavy coating of snow and ice during the winter.

## CARD PARTY—APRIL 11

The monthly card party sponsored by the American Legion Auxiliary, will be held in the Legion Home on next Wednesday evening, April 11th. Prizes and refreshments. Tickets, 35 cents.

## OVER 500 ANSWER QUESTIONNAIRES

Town Meeting Transportation Committee Gets Backing of Many Citizens

Riverton, in characteristic fashion, got solidly behind the efforts of the Town Meeting transportation committee and to date 530 completed questionnaires have been returned to the committee.

The questionnaires were distributed and collected by five CWA workers, and were circulated by the committee as a part of its plan to obtain a cross section of public opinion relative to Riverton's transportation problem.

It being too early to give a tabulation of the registered suggestions, an approximation of the percentage was given out by the chairman and it roughly showed about nine to one in favor of railroad service.

The main complaint was not enough trains and fare not comparable with bus rates.

Some of the replies in the space provided for remarks carried the following suggestions: 10-trip tickets for \$2.50; family and guests commutation tickets; 6-months family tickets; move the station to Thomas avenue; many requests for shoppers trains arriving in Philadelphia 10.00 a.m. and returning 4 p.m.; use of Diesel or gas-electric trains to obtain more frequent service; a shuttle train at Delair for Broad street station; and the addition of a theatre train.

Many blanks indicated that people would like to stop using their private cars if adequate service was offered.

The committee was more than gratified with the response and interest shown. Those who did not get blanks or who have blanks that have not been collected, may obtain or deposit them at The New Era office.

## PORCH CLUB GETS FIRST HONORS AT FLOWER SHOW

The Riverton Porch Club received first honors in the informal flower show which was conducted as a feature of the First District Garden Forum held in the Moorestown Community House, Tuesday.

Judges were Mrs. Murray C. Boyer, Mrs. Joseph Beck Tyler, of Riverton, and Mrs. Joseph D. Pedlow, of Haddonfield.

If the administration runs out of English letters in making up departments for the New Deal, it might try the Greek alphabet. For instance, Mississippi River improvement could be known as Delta, Delta, Delta, and Mr. Farley could label his patronage organization Pii Pii Pii.

## THOUSANDS SEE SUNRISE SERVICE

Impressive Easter Service is Largest Ever Held in South Jersey

Fifteen to twenty thousand people, coming from practically every county in South Jersey, assembled at Lakeview Memorial Park, outside of Riverton, to participate in the observance of the 202nd Moravian Easter Sunrise Service at 5.15 o'clock, Easter Sunday morning. Automobiles estimated to number 5,000 filled the highways, parking areas, and the roadways throughout the picturesque park, bringing the huge assemblage whose spiritual appreciation of the significance of the day beckoned them to come, and, in a beautiful non-sectarian service, proclaim to the world, "He is Risen."

The vested choir of 400; the beautiful stone altar, hundreds of Easter lilies, the majesty of the Singing Tower; the large illuminated cross; the beautiful rolling landscape, all mirrored in a silvery lake, and colored with the first rose-tinted rays of the rising sun, presented a picture that stirred the hearts of everyone present.

This ancient Easter Dawn Service, originated 202 years ago at Hornhut, Germany, was sponsored by the Moravian Churches of Palmyra and Riverside. The liturgical portion of the program, as well as the address, prayer and benediction, were given by Rev. Albert J. Harke, and Rev. Robert K. Stansfield of Palmyra and Riverside.

The massive mixed choir was led and directed by Mrs. Frances S. Bender, of Riverside, and accompanied on the piano by Mrs. Rachel M. Lord, of Palmyra. The singing groups making up the choir were composed of the following organizations:

Artisans' Glee Club, Woodbury, N. J.; Collingswood Senior High School Glee Club; Gloucester City High School Glee Club; Camden High School Glee Club; Haddonfield Memorial High School Glee Club; Delanco Methodist Church Choir; Delanco Methodist Men's Chorus; (continued on page 7)

## NEW RECTOR AT CHRIST CHURCH

Rev. Francis B. Downs, of Willsahickon, Fills Vacancy in Riverton Parish

The Rev. Francis B. Downs, formerly of St. Stevens Parish, of Willsahickon, is the new rector at Christ Church, Riverton.

Rev. Downs was a member of the class of 1928 at the University of Pennsylvania and of the class of 1930 of the Philadelphia School of Divinity, where he received the degree of Th. B. While at the University he was a member of the Delta Sigma Rho, an honorary debating fraternity.

He was ordained to the ministry from the Chapel of the Mediator, at 51st and Spruce streets, Philadelphia, the Rev. Granville Taylor, vicar.

Prior to Rev. Downs' pastorate at St. Stevens he was for a time curate at Calvary Church, Germantown.

Rev. Downs is a direct descendant of Henry Pratt, of Philadelphia, who was a vestryman of old Christ Church, Philadelphia, during the rectorship of Bishop White.

The rectory and parish house have recently been renovated and improved, including a new floor in the auditorium of the parish house.

The church organ is being repaired by M. P. Moller Co., of Hagerstown, Md., who originally built it in 1916 from specifications largely drawn by George L. Ridley, whose son, G. Lincoln Ridley is now the church organist.

## SCOUT TROOP SEEK MISSING MAN

Parry Boy Scouts Patrol River and Creek; Man Found in Philadelphia

The Parry Troop of Boy Scouts was called into action Tuesday when it was reported that John Wesley Smith, 58, of East Riverton, had been missing from his home since 6.45 Monday morning.

The report of the missing man was made to the Riverton police who in turn notified Chief of Police George Dorworth, of Cinnaminson Township. Dorworth got in touch with the Bureau of Missing Persons, of Philadelphia, who also joined in the search.

Tuesday night at 9.30 Dorworth received a call from the Detective Bureau in Philadelphia, stating that Smith had been rescued from the Schuylkill River into which he had jumped from the Market street bridge. He was taken to the Graduate Hospital, at 19th and Lombard streets, for observation.

The Scouts patrolled along the Delaware river and Pompsess Creek thinking he might have jumped in there.

## BOYS SAVE THREE AS CANOE UPSETS

Broadside Wave Plunges Three Into Cold Water of Delaware on Monday

Two youthful navigators and a stranger received a ducking in the chill waters of the Delaware four o'clock Monday afternoon when the canoe in which they were paddling was struck broadside by a wave and upset.

The boys, "Dick" Barclay and Harold Baker, volunteered to take the stranger from the Riverton Yacht Club wharf out to the dredge which was anchored nearby. Some little distance out the canoe upset and the trio managed to secure a grip on the overturned craft and keep afloat. Their calls for help were answered by Newt Hunn, Walter Hansen and John Knight who launched Maurice Belknap's rowboat, and, using the floorboards for paddles, set out to the rescue.

R. A. Marshall who hurried to the scene saw the poor progress being made by the rescue party with floorboard paddles, and found a pair of oars which he gave to George Atkinson and George Kennedy, who, in another canoe took them out to the rescue boat.

With the improved propulsion the boys in the rowboat soon reached the helpless trio and transported them to the Yacht Club pier.

With brief expressions of gratitude for their rescuers Baker and Barclay hit the trail for home on the run, looking for a warm spot and dry clothes. What happened to the stranger is not known, but he too must have been thoroughly cold and waterlogged.

## NARROW ESCAPE OF PALMYRA WOMAN

Mrs. Edna Evans, 26, of Maple avenue, Palmyra, is in a critical condition, after alleged inhalation of illuminating gas.

Mrs. Evans, well known in Palmyra, was found lying on the floor in the kitchen of her home when her husband, Robert, returned home from work early Tuesday night. The gas stove jets had been turned on and windows had been stopped up, Dr. H. W. Bauer, of Palmyra, said.

Dr. Bauer was summoned and for more than three hours attempted to revive the woman before an ambulance was summoned to take her to the Zurbrugg Memorial Hospital, in Riverside. It was said that Mrs. Evans had been ill.

A New York beggar was discovered keeping two big automobiles. No wonder he had to beg.

## MRS. ELWELL NEW BOARD PRESIDENT

Walter K. Woolman Vice President; Fred P. Hemphill Returned As District Clerk

The Riverton Board of Education effected organization last Monday night by electing Mrs. Marion R. Elwell president and Walter K. Woolman vice president.

Fred P. Hemphill was re-elected district clerk at the same salary as last year, \$540.00. The bond of the clerk, which has been in force since 1920, was approved by the new board and placed in the hands of the president.

Dr. Harry L. Rogers was re-appointed medical examiner for the school at a salary of \$300.00 per year; Morris Steedle janitor, at \$1350.00; the Visiting Nurses as school nurses at \$270.00, and as truant officers at \$90.00, both sums to be paid to the treasurer of the Visiting Nurse Committee.

Mrs. Elwell asked Hilton Smith, the retiring president for information regarding the application of the board for federal aid in the erection of the proposed improvements to the school building.

Mr. Smith replied that Borough Attorney Frank A. Mathews had promised to send him copies of the correspondence between the attorney and the Administration in the matter, but had failed to do so. Therefore, Mr. Smith said, he had not been in possession of data covering the information already submitted and was not in a position to furnish additional facts which had been requested. A short time ago, he said, he had been advised by Mr. McConnell, of the PWA that the required additional data must be submitted within three days or the application would not be considered. Thereupon, Mr. Smith stated, Mr. Hemphill, Collector Davis and himself had procured the information desired and forwarded it to Mr. McConnell.

Mr. Smith further stated that he had been in conference with Congressman D. Lane Powers who assured him that the application had reached Washington and would be considered in the order of its receipt.

Mrs. Elwell expressed the opinion that something should be done to follow the matter up, and Mr. Bottger agreed to go to Washington and through Congressman Powers contact the department and ascertain what progress is being made, if possible.

On the suggestion of Mr. Woolman, one of the new members of the board, the clerk was instructed to address a letter from the board to (continued on page 7)

## STATE FUNDS TO REBUILD ROAD

Route 25 to Be Reconstructed and Widened from Cinnaminson to Bridgeboro

On Tuesday the State Highway Commission announced three new South Jersey projects among five which will be undertaken with approximately \$360,000 left from the federal road allotment this year.

The commission plans to spend \$175,000 for reconstruction of an added four-mile link on Route 25 between Cinnaminson and Bridgeboro, in Burlington county.

Bridge approaches on Route 42 (Black Horse pike) in Camden, Haddon township and Audubon, will be paved at a cost of \$60,000. Recent rains have caused heavy fills to settle at those points.

The third South Jersey project will be paving of the railroad underpass on Route 40 at Merchantville at a cost of \$8,000.

A contract was awarded to Edward H. Ellis, of Westville, for constructing a new link of Route 48 between Shore Road and New road, Pleasantville. Ellis' bid was \$114,761.


## Busses Rapped in Palmyra Meeting

(continued from page 1)

J. Elmer Hahn, Mayor of Riverton, was called upon to address the meeting, and stated that in his opinion if the various committees will prepare their survey and outline what they want, the railroad officials will try to render a better service. He called attention to the many cars that go to the city, taking several men to work and sharing the expense with the driver. This practice may seem economical, but he pointed out that even though each trip is not costly with all sharing the expense, it is taking revenue and riders from the regular constituted transportation agencies and thereby forcing a lowered service, and with that a lowered value for our real estate. If these private car riders would count the cost of their property depreciation in with their transportation costs, it would not be as cheap as it seems.

Drexel Patterson next read off a few of the questions he found written on some of the questionnaires that were received early. One bus rider wanted to know why it was necessary to transfer at Delair in some cases. Another wanted to know when we could expect new bus equipment. Another stated that buses on this line did not make it possible to read newspapers, while on other lines it is possible. Another asks why the driver has to turn all the lights off in the bus from Camden to Delair. Another wanted to know why riders could not have a round trip ticket for 40 cents, and the one that brought the biggest laugh and applause from the audience was the question "Why do we have to have a 'monkey seat' in busses?"

H. F. Anders, an engineer residing in Palmyra brought a lot of sympathetic laughs from the men in the audience when he pathetically told of being unfortunate enough to take the seat next to the monkey seat, and just as he would get settled down for the ride he would look up to see a woman waiting to get past him to sit in the monkey seat. This he said was too much for him, he would put on his five feet eight and one half inches of frame and proceed to take the monkey seat, with his knees caressing his chin, and let the lady have the comfortable seat.

Getting back to the serious, Mr. Anders said that if the railroad would operate a shuttle line over the Delair bridge to Broad street station tying in with our present Camden schedule, effecting only one change at Delair, he believed that then and only then would Public Service begin to sit up and pay attention to our transportation needs. Touch their pocketbooks and you'll get service, was his opinion.

Another citizen asked if anyone in the audience knew of a community that had been built up by bus service, and his question went unanswered.

Another gentleman in the audience wanted to know why a shelter of some kind could not be built at the Camden Plaza. The gentleman in question stated that he had been soaked to the hide on more than one occasion waiting for a bus in stormy weather.

Mr. Griffith and Mr. Worth, representing Public Service, were present at the meeting and were kept busy defending the bus lines which they manage. Mr. Worth claimed that the buses along this line were not dirty, but where dirty buses were found, which they are occasionally in this or any other transportation line, then it should be reported immediately to the management. He stated that he did not know of any agreement between Public Service and P.R.T. and he did not know if buses will continue to cross the Delaware River Bridge after the high speed line is built. He said the present buses on this line were three years old and would soon need replacement, and he reiterated the statement that a new competing bus line could not be run where one is already established according to the N.R.A. Code.

J. W. Busted, district passenger agent of the Pennsylvania Railroad Company, told the audience that the railroad stands ready to cooperate with the riverfront committees on the subject of better transportation.

## RIVERTON

Mr. and Mrs. M. A. Funk, of Fullerton street, who have been spending the winter in Florida, have returned to Riverton.

Miss Evelyn Diehl, of Emaus and Miss Eva Clevenger of Roxborough, were weekend guests at the home of Mr. and Mrs. George Dorworth.

Councilman Gorham P. Sargent is driving a new Packard sedan.

The candidates of the Girls Friendly Society will hold a food sale at the Parish House next Wednesday afternoon from 3.30 to 5.00. Watch for April 25th, movie coming.

Mr. and Mrs. Eugene T. Schleske, of Nazareth, Pa., spent the weekend at the home of Mr. and Mrs. Karl W. Latch.

Mr. and Mrs. Emery Cheeseman, of Burlington, spent the weekend at the home of Mr. and Mrs. P. B. Caldwell, of Thomas avenue.

Miss Evelyn Diehl, Miss Eva Clevenger, Miss Alma Dorworth and George Dorworth, Jr., spent Sunday at Seaside.

Mr. and Mrs. C. Brook Wallace, Jr., spent several days in Hot Springs and Roanoke, Virginia, motoring down in their new air-flow Chrysler.

Mr. and Mrs. J. L. Grimm and family, of Orange, spent the Easter holidays with friends in Riverton.

Mrs. Edward Coffey, of Brooklyn, spent Thursday and Friday at the home of her parents, Mr. and Mrs. Harvey E. Stewart.

Mrs. Oscar A. Kahler, of Thomas avenue, entertained friends from Germantown last Sunday.

Mr. and Mrs. Jerry Galvin and son, and Miss Rose Laverty, of Long Island, New York, formerly of Riverton, were visiting friends in Riverton Monday.

J. J. Siddall's spending several days in Washington on a business trip.

Mrs. John Sloan, a former resident of Riverton, now living at Merchantville, is visiting friends in Harrisburg, Pa.

Mr. and Mrs. D. Franklin Day, of Philadelphia, were guests of Mr. and Mrs. William L. Caskey, Saturday.

Mrs. Rufus Hill, formerly of Palmyra, is again making her home at 417 Linden avenue, Riverton.

Sergeant and Mrs. Irving DeGrau and children and George DeGrau, of Philadelphia, were weekend guests at the home of Mr. and Mrs. Robert Hullings.

A large number of friends of George Wonfor, of Cleveland avenue, Palmyra, attended the session of the State Senate Monday evening, at which time a bill was passed affecting photographers, and in the passage of which Mr. Wonfor has been taking an active interest.

Master Jack Grimm has been seriously ill at the home of his grandparents, Mr. and Mrs. Harry Johnson, of Elm avenue.

Mr. and Mrs. John Blandford and son, John, of Wilkes-Barre, were weekend guests at the home of her grandparents, Mr. and Mrs. John Nickels.

The Moorestown Chapter of the O.E.S. is sponsoring a card party in the Community House at Moorestown Saturday evening. Everyone is most cordially invited.

Mrs. Elizabeth Hemmway, of Riverton, was a weekend visitor of her daughter, at Willow Grove, Pa.

The installation of the new officers of the White Shrine of Jerusalem will take place at Beverly Masonic Hall, Thursday evening.

Miss Betty Sloan, of Merchantville, formerly of Riverton, motored to Washington, D. C., Monday.

Jack Siddall, who is living at the Phi Beta Pi, a medical fraternity of Jefferson Hospital, spent the Easter holidays with his parents, Mr. and Mrs. J. J. Siddall, of Lippincott avenue.

Mr. and Mrs. Thomas McChesney, of Moorestown, celebrated their fifth wedding anniversary last Sunday. Twenty-two guests were present from Riverton, Palmyra and Moorestown. Mrs. McChesney will be remembered as Miss May Burns, of Riverton.

Mr. and Mrs. Clifford Nesbitt, of Thomas avenue, and Mr. and Mrs. John Kelley of Merchantville, motored to Asbury Park, Sunday.

Miss Betty Siml and friends from Moorestown motored to Atlantic City Sunday.

Mr. and Mrs. Louis Clelland entertained friends from Washington, D. C., over the weekend.

Miss Verna Kelly, of Mt. Ephraim, visited her cousin Miss Naomi Evans, Monday.

The Rev. J. Glover Johnson, of Georgia, was the weekend guest of Dr. and Mrs. Henry Fox. Mr. Johnson matriculated at Mercer University at Macon, Georgia, where he studied Biology under Dr. Fox, who taught there from 1918 to 1924. Mr. Johnson is now a graduate student of the Divinity School of Yale University.

The many friends of "Sonny" Coe will be glad to learn that he is recuperating from pneumonia and that his brother is getting along nicely after an operation for mastoiditis at Cooper Hospital, Saturday night.

Mr. and Mrs. H. Richard Bushley, of Rochester, N. Y., were weekend visitors at the home of her parents, Mr. and Mrs. J. M. Coddington.

Mrs. William Seymoure, of Bernhardsville, N. J., died on March 31st. She will be remembered to her many friends as Miss Mabel Tricker.

Mr. and Mrs. J. M. Coddington and family, motored to Bernardsville Tuesday to attend the funeral of Mrs. Coddington's sister, Mrs. William Seymoure.

**Fresh Lot of ORANGES**  
Tangerines Apples Grapefruit  
Prices Reasonable — Very Excellent Fruit

**ANDREWS' MARKET**  
61 EAST MAIN STREET, MOORESTOWN


**BURLINGTON COUNTY  
MASTER PLUMBERS  
ASSOCIATION**  
AFFILIATED WITH THE  
NATIONAL ASSOCIATION

The following Plumbers are working in accordance with the N.R.A. They are reliable and dependable. Give them your support.

**GEORGE FRIDAY**  
**H. D. HULLINGS and Son**  
**J. RUSSELL HOLVICK**  
**C. D. HUBBS**  
**JOHN KERRIGAN**  
**WARREN SMITH**

**Gives everything you  
bake the rich,  
natural flavor of  
choicest wheat**


**CERESOTA  
NOT  
BLEACHED FLOUR**

**MAKE COLLINS**

**Headquarters for Your  
Spring Planting Needs**

**SEEDS**

A wide variety of flower seeds and vegetable seeds of every description. Only 1934 seeds sold from a nationally known seed house. NEW ONION SETS, and Michell's Fairmount Park Grass Seeds.

**FERTILIZERS**

Sheep and Cow manure, Bone Meal, Lime and Bovung. Insure the success of your garden with Collins' Fertilizers.

**TOOLS**

Garden tools, such as rakes, hoes, trowels, lawn mowers, watering cans, spades, wheelbarrows, hose, nozzles, pruning shears, etc., in fact anything you need.

**J. S. Collins & Son, Inc.**

**Riverton**  
**Phone 4 or 5**

## NEW STYLE DRIVE FOR CO. "Y" FUNDS

County to Be Divided, With  
Three-day Campaign in  
Each District

With directors, team captains and workers all showing a decided enthusiasm, the annual financial campaign of the Burlington County Y. M. C. A. will get under way on Friday of this week. The organization is seeking enough funds to meet its coming year's budget of \$8100.

At the same time collections are to be made for the cancellation of the association's \$3000 indebtedness, with the understanding that pledges made toward this latter fund will not be called in unless the entire amount is to be collected.

A decidedly different campaign will be run this year, under the direction of Samuel A. Ackley, of Vineland, who has been engaged by the county group to carry on the work. Under the new arrangement, the drive, which will last only five weeks, will not be put on in full blast all over the county at the time, but will be "staggered" among the various sections.

The opening gun will be fired at a luncheon-meeting of the Medford,

Vincentown and Marlton workers Friday night.

Other parts of the county will follow in rapid order. Three days will be allotted to each district for collection of funds, and the last two days that intervene will be for receiving reports and otherwise checking up on the accomplishments.

Other sections of the county where the drive will take place during the coming weeks are as follows: Columbus, Jobstown, April 2; Pemberton, Wrightstown, New Lisbon, Brown's Mills, April 11; Bordentown, Crosswicks, Chesterfield, Florence, April 17; Riverside, Delanco, Bridgeboro, April 18; Mount Holly, Lumberton, Rancocas, Hainesport, April 18; Edgewater Park, Beverly, Willingboro, April 24; Moorestown, Masonville, Maple Shade, Cinnaminson, April 25.

## PORCH CLUB NOTES

Tuesday afternoon at the Riverton Porch Club, Richard R. Wood gave an interesting talk on "World Current Events." Mr. Wood spoke of an unrest, fear of war, which seems to be pervading the whole world. Russia, once considered a war menace, is no longer so considered, stated Mr. Wood, this due to the press of her own internal problems.

The greatest fear at present is of Germany, though the speaker felt this to be greatly exaggerated. He

mentioned that the industries that are making war materials are prospering greatly, and though they may not want war they are doing a great deal to create unrest.

Speaking of some of the present forms of government, Mr. Wood stated that an authoritarian philosophy is all right with an able man as leader, but may be very disastrous with the possibly weaker successor.

Next time we go to war it should be to make America safe for Americans.

**Look for THIS  
Label**


*Chocolates "Endorsed" by*  
**L. L. Keating**  
Broad and Main Streets  
Riverton, N. J.  
"Our Special Assortment"

**At Keatings**

**A Real Candy Buy**

1/2 lb.	25c
1 lb.	50c
2 lb.	\$1

**CHARLES R. STOUT**  
OF FLORENCE


**Republican  
Candidate  
for  
Freeholder**

**Primary Election  
TUESDAY  
MAY 15, 1934**

He has rendered eminent service to the people of Burlington County in both local and state affairs.

This advertisement ordered and paid for by Alfonso Adams.


**The Agnes Shop**

A modern dress shoppe featuring Women's and Misses' Dresses and Lingerie

**Dresses \$3.95 and up**

All sizes, including half sizes

A complete line of dark blue jacket suits


**The Agnes Shop**

9 East Broad Street Palmyra

Phone Riverton 221

Open Monday, Friday  
and Saturday Evenings

Other Evenings  
open until 6 p.m.

## LADIES, ATTENTION!

A Permanent Wave close to head without danger of burning the Scalp

In order to better serve our patrons we have installed a  
**1934 Bonat Naivette Croquignole  
and  
Spiral Permanent Wave Machine**

Get a **BONAT**  
Wave


Certainly just an "ordinary" permanent won't do. Our skilled operators give you individual attention with the famous Bonat Method and superior Bonat Lotions, to express the full beauty of your hair for every occasion. Your hair deserves the natural lasting beauty of a Bonat Wave.

This machine is the best and latest on the market. The outstanding feature is the fact that a wave can be made close to the head without the slightest possibility of burning the scalp. A lovely soft, lustrous wave is produced, rivaling that of a natural one.

Special prices for April only

\$2.95 Wave	\$1.95
4.50 Wave	3.50
6.00 Wave	4.50
6.00 Spiral and Croquignole Combination	4.50
8.00 Croquignole	6.00

This Wave is positively 'an Oil Wave.

We are giving an extra shampoo and setting with the \$4.50 and \$6.00 Waves.

**TONY'S BEAUTY SALON**

Beauty Culture in all its Branches

**107 West Broad Street, Palmyra**  
[2 doors from Fortnum's Show Room]

All work guaranteed

Phone Riverton 413 for appointments


**THE NEW ERA**  
Published Every Thursday at 607 Main Street  
RIVERTON, N. J.  
Entered at the Riverton, N. J. Post Office as Second-Class Matter  
WALTER L. BOWEN, Editor  
KARL W. LATCH, Advertising Manager

## NOTICE

All readers or local notices of entertainment, suppers, fairs, dances, etc., given for the purpose of raising money, will be charged for at the rate of ten cents a line. The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

## LEGAL ADVERTISEMENTS

The New Era is a Legal Newspaper. Commissioner's, Sheriff's and other Sales, Administrator's and Executor's Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Subscription \$1.50 a Year in Advance  
Advertising Rates on Application

NATIONAL ADVERTISING REPRESENTATIVES  
NEW JERSEY NEWSPAPERS, Inc.  
B. T. Mines, President

Philadelphia Advertising Representatives  
NEVILLE & HITCHINGS, Inc.  
12 So. Twelfth St., Philadelphia, Pa.

## CHURCH NEWS

## CALVARY PRESBYTERIAN CHURCH

Rev. Charles T. Bates, Pastor  
Calvary Presbyterian Church will hold its morning service of worship Sunday at 11 o'clock. There will be no evening service. Christian Endeavor Society will meet at 7 p.m. All departments of the Church School will meet at 9:45 a.m.

The Church School Workers' Conference will be held on Monday evening at 8 o'clock, April 9th. The annual meeting of the Congregation of Calvary Presbyterian Church will be held on Thursday, April 5, 1934 at 8 p.m. in the church school, at which time all organizations connected with the church are requested to present their financial reports for the past year. This meeting will be followed at 8:30 p.m. on the same day and in the same place, by the annual corporation meeting of Calvary Presbyterian Church for the election of three trustees, to serve for three years; three members of auditing committee to serve for one year, and the transaction of any other business which may properly come before the meeting. By order of the Session, Harry P. Landis, clerk; and by order of the Board of Trustees, S. L. W. Field, secretary. A congregational dinner will precede these meetings at 6:30 p.m. There will be no charge, except what each member may wish to contribute. Every member of the congregation is urged to be there.

The annual cake and apron sale of the Ladies' Aid Society will be held on Friday, April 13th from 2:30 to 7 p.m. Cakes, aprons, plants, delicatessen foods will be on sale. In connection with the sale there will be a display of patch work quilts. Some unique and beautiful pieces will be found in this collection. There will be a fish pond for the children. Tickets, including ice cream and cake, 15 cents.

## CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor  
The church enjoyed one of the most successful Easter services in its history. Every service drew a very large attendance, from the sunrise, at 6:30, to the evening worship at 7:45, which concluded the day in a most fitting way when nine received the Ordinance of Baptism.

A very impressive Easter pageant was presented by the junior department, under the direction of Miss Elizabeth Toy, at the Sunday School service.

The choir rendered special Easter anthems at both services which reflected the careful training and leadership of Claude Barto. The soloists of the day were Mrs. E. Ridge-way, alto; Mrs. Elsie Hughes, Miss Anna McConnell and Mrs. Violet Seither, sopranos; J. Russell Jermon and Ernest Woodcock, baritone.

The nine receiving the Ordinance of Baptism at the evening service were: Mary Wiggins, Ruth Frank, Grace Horner, Grace Beyer, Virginia Carr, Elizabeth Haines, Barbara Symon, George Mack, Theo-

dore Lafferts. These represented a class of twelve, three of which were baptised at the Palm Sunday evening service. They were Sadie Halliburton, Lillian Furman and Sidney Furman.

On the first Sunday after Easter, Pastor Lockett has taken "The Easter Glow" as his subject in the morning, and "A Day with Jesus" for the evening service.

## FIRST LUTHERAN CHURCH

Rev. Harold L. Creager  
At the morning worship service next Sunday the sermon theme will be "The Jealous God." In the evening the series of studies in the Sermon on the Mount will be continued, the topic being "The Golden Rule."

Prayer Meeting and Bible Study, Wednesday evening at 8:00.

## CHRISTIAN SCIENCE CHURCH

"Unreality" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, April 8.

The Golden Text is: "The thoughts of the righteous are right; but the counsels of the wicked are deceit" (Proverbs 12:5).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "And, behold, there came a leper and worshipped him, saying, Lord, if thou wilt, thou canst make me clean. And Jesus put forth his hand, and touched him, saying, 'I will; be thou clean. And immediately his leprosy was cleansed' (Matthew 8:23).

The Lesson-Sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "It is the transgression of a belief of mortal mind, not of a law of matter nor of divine Mind, which causes the belief of sickness. The remedy is Truth, not matter—no truth that disease is unreal" (p. 229).

## BIRTHS

Mr. and Mrs. Stewart Kline, of Merchantville are receiving congratulations on the birth of a daughter, Patricia Ann, Tuesday at the Robb's Maternity Home, Riverton, bins Maternity Home, Riverton. Mrs. Kline will be remembered as Miss Mary Davis, of Arch Street.

Mr. and Mrs. Orland Stiles, of Parry avenue, are receiving congratulations on the birth of a son Thursday morning at the Burlington General Hospital.

What this country now wants is a truth-furnished spring.

## W. H. REEVES OUT FOR FREEHOLDER

William Reeves, of New Lisbon, has announced his candidacy for one of the vacancies on the board of freeholders.

Reeves was recently re-elected for the fifth consecutive year as Director of Railroads in New Jersey, a non-salaried position.

He also served as clerk of Burlington County for 10 years from 1919-29 and was a member of the county election board and a State Committeeman six years.

## KOLYN TO BUILD RANOCAS BRIDGE

Trenton Firm Lowest Bidder on Project Aided by Federal PWA Funds

The Kolyn Construction Company, of Trenton, was the successful bidder for the construction of a new bridge over the Ranocas Creek between Riverside and Delanco, and was awarded the contract by the Burlington County Board of Freeholders last Friday on their figures of \$254,890.00 for alternate "C", subject to the approval of the Department of Federal Emergency Administration and Public Works.

The bid was approximately \$6000 higher than the lowest bid received several weeks ago. All the first bids given as the result of the jump in the bids. The bid accepted was the lowest submitted.

A communication was received from Philip B. Leaming, executive officer for Federal Emergency Administration and Public Works at Washington, stating that a grant of \$50,000 had been approved for the construction of this bridge.

County Solicitor Harold E. Wells reported that he had appeared before the State Board of Taxation in the matter of the appeal of the Riverside Trust Company from a ruling of the County Board of Taxation denying the Trust Company's petition for relief from tax on bank stock. The solicitor reported that the ruling of the county board was sustained and the appeal of the Trust Company dismissed.

## FIRST LUTHERAN CHURCH

Rev. Harold L. Creager  
At the morning worship service next Sunday the sermon theme will be "The Jealous God." In the evening the series of studies in the Sermon on the Mount will be continued, the topic being "The Golden Rule."

Prayer Meeting and Bible Study, Wednesday evening at 8:00.

## CHRISTIAN SCIENCE CHURCH

"Unreality" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, April 8.

The Golden Text is: "The thoughts of the righteous are right; but the counsels of the wicked are deceit" (Proverbs 12:5).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "And, behold, there came a leper and worshipped him, saying, Lord, if thou wilt, thou canst make me clean. And Jesus put forth his hand, and touched him, saying, 'I will; be thou clean. And immediately his leprosy was cleansed' (Matthew 8:23).

The Lesson-Sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "It is the transgression of a belief of mortal mind, not of a law of matter nor of divine Mind, which causes the belief of sickness. The remedy is Truth, not matter—no truth that disease is unreal" (p. 229).

Mr. and Mrs. Orland Stiles, of Parry avenue, are receiving congratulations on the birth of a son Thursday morning at the Burlington General Hospital.

What this country now wants is a truth-furnished spring.

## KEES NEW MGR. AT PALMYRA THEATRE

Former Walt Whitman Manager Succeeds E. R. Bourgeois; Plan New Features

Arthur W. Kees, the new manager of the Broadway Theatre, Palmyra, plans to bring to the people of this community something new and novel each week.

Mr. Kees replaces E. R. Bourgeois, the former manager, who has been transferred to the Victoria Theatre, Camden.

Each Saturday at the afternoon performance pupils of the Warrington School of Dancing will present song and dance programs, the duration of which will be from fifteen to thirty-five minutes.

Mr. Kees formerly managed the Walt Whitman Theatre in Camden and the Apollo, Gloucester. He states that these programs staged by the Warrington pupils proved most successful in Gloucester and attracted large numbers of persons each Saturday afternoon.

The new manager also extends a cordial invitation to all kiddies in the community, who are talented in any way to appear at these Saturday afternoon performances. Any parents who feel that their child, or children have special talent for either singing or dancing will be welcome to give that child an opportunity to shine at the Saturday matinee program.

The feature picture at the Palmyra Theatre on Saturday will be Greta Garbo in her new Metro-Goldwyn-Mayer starring picture, "Queen Christina." Her role in this picture is similar in many respects to her own glamorous personality. Queen Christina has been described as the seventeenth century woman who lived a twentieth century life. A real treat is in store for those who see this picture.

## EISLEY-ENSKAT

Miss Helen E. Enskat, daughter of Mr. and Mrs. Herman Enskat, of Cinnaminson, became the bride of Jack T. Eisley, son of Mr. and Mrs. John F. Eisley, of Palmyra, in a quiet ceremony, which was solemnized at the Palmyra Moravian Church, Friday morning, March 30, the Rev. A. J. Haras officiating.

The couple was attended by Miss Muriel Burghmann and P. Glenn Eisley, brother of the bridegroom. The bride wore a gown of midnight blue chiffon crepe, relieved with touches of white, and a straw hat in the sailor mode, which was the same shade as the gown. She carried Briercliff roses and pink snapdragons.

The maid of honor was attired in a coat model of dark blue satin. She wore a blue picture hat and carried talisman roses and bronze snapdragons.

Following a brief wedding trip, Mr. and Mrs. Eisley will reside at 409 Morgan avenue, Palmyra.

## RIVERTON P. T. A.

Mrs. John L. Metzgar will discuss "Aesthetic Appreciation" at the Riverton study group meeting of the Riverton P. T. A. Monday, April 9, in the kindergarten room at 2:30.

All who have enjoyed these group discussions under Mrs. Charles Cunningham's direction, will no doubt make a special effort to turn out for this last meeting of the season.

## SACRED HEART P. T. A.


The regular monthly meeting of the Sacred Heart Parent-Teacher Association will be held in the auditorium of the school on Thursday, April 12, at 2 o'clock.

The nomination of officers will take place at this meeting, so it is hoped that every member of the association will be present.

The executive body will meet promptly at 2:30 prior to the regular business meeting.

## OYSTER SUPPER

An oyster supper will be served by the auxiliary of the Riverton Fire Company, for the benefit of the Riverton Volunteer Fire Company, Saturday night, April 21 from 5 to 8, ticket 50c, children 25c. Be sure to save the date and give the fire eaters a good response.


"An ounce of discretion is better than a pound of knowledge."

APRIL 9—"Rebel" General Lee surrenders to U. S. Grant, 1865.

APRIL 10—Eli Whitney invents the important Cotton Gin, 1793.

APRIL 11—Napoleon is forced to quit French throne, 1813.

APRIL 12—Gen. Pershing pursues Villa into Mexico, 1916.

APRIL 13—Noah Webster's first dictionary published, 1828.

APRIL 14—Haitian slaves kill men and horses in Paris, 1350.

APRIL 15—Abraham Lincoln dies of assassin's bullet, 1865.

## OBITUARIES

## LUCY LIPPINCOTT MEARS

Lucy Lippincott, wife of C. Singleton Mears, died Monday morning, April 3, in the Pennsylvania hospital, Philadelphia.

Interment was strictly private at Friends' burying grounds, Westfield, this (Thursday) afternoon.

The deceased is survived by her husband and a six-year-old son, Lawrence Lippincott.

## HENRY C. FURMAN

Henry C. Furman, son of Mr. and Mrs. Richard Furman, of Lecony avenue, Palmyra, died Wednesday of last week.

Funeral services were held last Saturday afternoon at 2 o'clock from the Snover Funeral Home. Interment was private with Rev. George Lockett, of Central Baptist Church, officiating.

Henry, who was 21 years old, was a graduate of Palmyra High School. He is survived by his parents, two brothers, Richard, a twin, and Sidney, and three sisters, Miss Lillian, Miss M. Elizabeth and Mrs. H. T. Gowden, all of Palmyra.

## MRS. RHODA FITZMAURICE

Mrs. Rhoda Fitzmaurice, wife of Fred H. Fitzmaurice, of Coral Gables, Florida, formerly of Palmyra, died suddenly on Thursday, March 29.

Mrs. Fitzmaurice, who was thirty-five years old, was a resident of Palmyra for more than eight years, before moving to Baltimore, Md., less than two years ago. She resided in Baltimore until last summer, when she moved to Coral Gables.

Funeral services were held Saturday in Miami, Florida, and interment was made in the Fernwood Mausoleum, Philadelphia, Wednesday afternoon.

Mrs. Fitzmaurice was a member of Covenant Lodge, O.E.S., of Palmyra. Besides her husband she is survived by a daughter, Marion, and a sister, Miss Gertrude Wilson, of Philadelphia.

## CHARLES M. COOPER, JR.

Charles M. Cooper, Jr., died Wednesday morning at his home on Arch street, Palmyra.

Funeral services will be held Saturday afternoon at 2:30 o'clock at the Snover Funeral Home with the Rev. George Lockett officiating. Interment will be made in Morgan cemetery.

Mr. Cooper is survived by three brothers, Horace and Joseph, of Palmyra, and Alfred, of Camden, and one sister, Mrs. Jane Osborne, of Camden.

## NEEDLEWORK GUILD

The Needlework Guild will hold their regular meeting at the Porch Club, Monday, April 9.

Those who wish luncheon should get in touch with Mrs. Harold Kink. It is urgently requested that everyone who possibly can, attend this meeting as there will be a shortage of garments unless more workers come out.

## STOUT CANDIDATE FOR RE-ELECTION

County Director of Roads Seeks Return to Board on His Record

In announcing my candidacy for member of the Board of Chosen Freeholders, subject to the wishes of the Republican voters of Burlington county, I rest my claim for renomination primarily upon my record of service. If the voters and taxpayers feel that I have performed my duty in office to their satisfaction and have conserved the best interests of the county throughout my long period on the Board of Freeholders, I shall be glad to serve them for another term, utilizing to the utmost my experience and knowledge of public affairs, in advancement of the welfare of all the people.

Since I became Director of County Roads the system of improved highways has grown enormously in mileage and they rank with the finest highways in New Jersey. This has been accomplished at a minimum of cost to the taxpayers of Burlington county. Because of the efficient methods employed by the County Road Department, State funds have been allotted to this county for road purposes to an extent enjoyed by no other county, and the burden of construction and maintenance has been lifted in like proportion from the backs of the taxpayers. I have studied our road problems and accepted my full share of responsibility in solving and meeting them. At no time have I permitted political or other outside considerations to influence my course or affect my determination at all times to see that the county obtained the largest value possible for every dollar spent. The consequence has been that Burlington county, while enjoying as good roads as are to be found in the state, gets them at the lowest possible cost per mile. The building and maintenance of improved highways has been my constant study for many years, and Burlington county's roads are my especial hobby. I "live" roads, and in so doing, I hope I may be permitted to say that I have been able to save the people of Burlington county many thousands of dollars and at the same time to build for them a better and more lasting highways than they have ever had before.


My interest in our county roads, however, has in no wise detracted from my activity in other departments of the county service as a member of the Board of Freeholders. No subject affecting public interest has failed to enlist my faithful attention and earnest effort on the side of efficient government. I recognize that it is impossible to please all people all the time, but my unswerving purpose has been and shall be to the termination of my commission as a public servant, to give all parties at interest my courteous and careful consideration and then to act as to me seems best in the interest of the county at large.

In connection with this announcement I wish to stress the fact that whatever has been or may be said to the contrary notwithstanding, I am "paired" with no other candidate. Just as I recognize the right of every section of the county to expect equal service of its public officials, so I concede the right of every loyal Republican to run in the party primary. I welcome company in this friendly contest and pledge my cheerful acceptance of the voters' decision, as expressed at the polls on May 15th next.

And one thing more, I am a Regular Republican and believe that only in organization along proper lines is it possible to achieve the best results for the advancement of party welfare. I ask organization support and the support of every Republican voter, of whatever affiliation, but would like it understood that if nominated and elected I shall be, as I have always endeavored to be, the servant of all the people first, and of my party next.

CHARLES R. STOUT.

## HAT IN RING


CHARLES R. STOUT

who is candidate for re-election to the Board of Freeholders, on his record. As director of the road department, Mr. Stout has developed a comprehensive system of fine roads throughout the county, at a very low cost to the taxpayers.

It would be no trouble to get the average youngster interested in working in a garden if there were some bushes that would bear baseballs, tennis racquets and bathing suits.

## IMPORTANT DISCOVERY

It is great to discover something better. Often we are positive we are right and then a friend tells us of something; we do, and we find it is better than what we have been using. That has been the experience of many Riverton-Palmyra families this winter who at the suggestion of a friend ordered a Test-Ton of Evans' High-Carbon Premium Anthracite, and they did find out that the High-Carbon in Evans' did burn longer and gave more heat than the softer coals. Make a new discovery, treat yourself to a surprise in April by ordering a test-ton and you will discover that you will want to use Evans' High-Carbon Coal because it will save you probably the cost of one ton of coal next winter. Phone Riverton 302 for your test-ton of Evans' High-Carbon Money-Saving Coal.

## JUST ONE PLACE

Yes, Joseph T. Evans is the one yard in Riverton-Palmyra who has the genuine Koppers Coke. Be sure to get it at Evans; also your Oak Wood. Remember that Evans' Fresh-Mixed feeds are depended on by Poultrymen to produce strong chicks, pullets and hens that lay plenty of big, profit-bringing eggs.

## BETTER LAWN

Throughout the Riverton-Palmyra area there is evidence that folks are going to have more attractive lawns and better gardens by depending on the complete stock at Joseph T. Evans. Reliable Fertilizers, Lawn Furniture. Visit Evans this week or phone Riverton 302 for your lawn and garden needs.

## MAKE YOUR HOME

Owners can improve the appearance of their home at very moderate cost if they consult Joseph T. Evans; ask about Screens, Trellis, Arbors, Money-Saving Roof Repairs, Artistic Insulating Board for turning old attics into bed or play rooms, about use of insulating board for Garages, Barns, Chicken Houses. How Kyanize and Royal Paint will make your house the best looking on your street. Decide now to depend on Joseph T. Evans to make and keep the inside and outside of your home looking at its best very economically. Phone Riverton 302 today for your Spring needs.

## GOOD LOOKING

Riverton and Palmyra Home Owners can improve the appearance of their home at very moderate cost if they consult Joseph T. Evans; ask about Screens, Trellis, Arbors, Money-Saving Roof Repairs, Artistic Insulating Board for turning old attics into bed or play rooms, about use of insulating board for Garages, Barns, Chicken Houses. How Kyanize and Royal Paint will make your house the best looking on your street. Decide now to depend on Joseph T. Evans to make and keep the inside and outside of your home looking at its best very economically. Phone Riverton 302 today for your Spring needs.

## Joseph T. Evans

COAL, LUMBER, MILLWORK  
THE HOME OF THE FUTURE

## PUBLIC SERVICE INCREASES WAGES

Effective April 1, Employees Receive Raise Equal to Five Per Cent of 1932 Wage

Effective April 1, all employees of the operating companies of Public Service Corporation of New Jersey will receive an increase in wages equivalent to five per cent of what their pay was prior to July 1, 1932. On the latter date, because of economic conditions, a cut in wages was made and a second reduction followed in April 1933, the two aggregating fifteen per cent of the payroll and affecting all workers except the three ranking officers who took a reduction of twenty-five per cent each.

With the subsequent advent of the N.R.A., certain adjustments were made in working hours among various groups of employees to conform to code requirements. This provided more jobs and resulted in

a substantially increased payroll. In keeping with the spirit of the times and with the efforts to stimulate the return of better economic conditions by adding to the purchasing power of the people, President McCarter submitted to the directors of the operating companies the matter of restoring a portion of the wage reductions which the depression had made necessary in the preceding two years, and his recommendation was approved.

## THE BIRDS

Jenny Wren, Bob O'Link and all the rest of our feathered friends have either arrived or are winging their way northward, and in a very short time will be "house hunting."

In the floral Display House at

## DREER'S

may be found every conceivable Bird Home and Feeding Station to tempt the songsters to be tenants of your Garden this summer. Come see them.

Open weekdays from 8 a.m. until 6 p.m. and on Sunday (but not for business) from 1 until 5 p.m.

1927 G-E introduced the first refrigerator with a 2 YEAR GUARANTEE

1931 G-E Monitor Top the first electric refrigerator to give a 3 YEAR GUARANTEE

1932 Unparalleled G-E performance made possible the first 4 YEAR SERVICE PLAN

# NOW 5 YEARS PROTECTION

FOR ONLY \$1 A YEAR!

With a G-E Monitor Top refrigerator you get the standard 1 year warranty. PLUS 4 years additional protection on the sealed-in steel mechanism for only \$5

- The mechanism represents approximately 70% of your investment in any electric refrigerator. Peerless performance of the G-E sealed-in-steel Monitor Top has made it possible for General Electric to protect your investment 5 years for only \$1 a year!

Now, to this matchless mechanism has been added brilliant new beauty and distinguished cabinet styling. New 1934 models are the finest and most attractive refrigerators General Electric ever built.

In General Electric Refrigerators you will, of course, find all the modern convenience features:

- All-steel cabinets, porcelain both inside and out • Stainless steel quick-freezing chamber • Control for fast or slow freezing • Automatic defrosting • Foot pedal door opener • Interior lighting • Sliding shelves • Container for keeping vegetables crisp and fresh • More ice, faster freezing, and low current consumption for adequate refrigeration at all times.

See the New GENERAL ELECTRIC flat-top model • Aristocrat of all popular priced refrigerators

**GENERAL ELECTRIC ALL-STEEL REFRIGERATORS**

**C. R. SWEENEY, Inc.**  
309 East Broad Street, Palmyra  
Phone, Riverton 973


# BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

## AUTOMOBILES

**WOOLSTON'S GARAGE**  
High Grade Auto Repair Work  
Atwater Kent Radio  
Plymouth — De Soto — Hupmobile Cars  
BROAD and MAIN STREETS  
Phone 460 Riverton

**SALES SERVICE**  
Moorestown Motor Co., Inc.  
Riverton Branch  
Broad and Fulton Streets  
Phone 85 Riverton

**Pal-River Chevrolet, Inc.**  
NEW AND USED CARS  
8 Broad Street Phone 145 Riverton

**THOS. DOLLY & SONS**  
SALES AND SERVICE  
Moorestown  
Local Representative Phone  
W. L. WRIGHT Riverton 290-W

**AUTO REPAIRING**  
YOU CAN GET  
Dependable Auto Service  
FROM  
LLOYD AND GASKILL  
307 EAST BROAD STREET  
Phone 431 PALMYRA

**BAKERY**  
FANCY BAKING  
Home-made Ice Cream  
CONFECTIONS  
the kind you will be  
proud to serve  
CHEW'S BAKERY  
512 Main St., Riverton  
Phone 154 — We Deliver

**BANKS**  
Cinnaminson  
Bank and Trust Co.  
The Friendly Bank  
Main at Harrison Street  
RIVERTON

**BEAUTY PARLOR**  
ETHEL'S  
Beauty Parlor  
Marcel, Permanent and  
Finger Waving  
Facials and Manicuring  
Broad and Main Sts.  
Riverton 725-W

**BUILDER**  
CURTIS E. STAVELY  
CONTRACTOR and BUILDER  
Special Attention to Jobbing  
16 W. Charles St., Palmyra  
PHONE 744

**DRESSMAKING**  
DRESSMAKING  
for  
Women and Children  
New Garments Made  
and Remodeling Done  
Coats Remodeled and Relined  
Men's Overcoats and Business Coats  
and Vests Relined  
MRS. A. B. POWELL  
W. Broad St., Palmyra  
Phone 347

**COAL DEALERS**  
J. S. Collins & Son, Inc.  
**'blue coal'**  
BUILDING MATERIALS—HARDWARE  
LUMBER—FEED—COKE  
Broad and Main  
Phones 5 and 9 Riverton

Palmyra Concrete Co.  
JEDDO-HIGHLAND  
OTTO KOPPERS COKE  
Concrete Blocks and Cement Work  
PALMYRA, N. J.  
Phones Riverton 378 and 564

LEON A. SEVER, Inc.  
PALMYRA, N. J.  
LEHIGH COAL  
E. P. Griffenberg, Mgr.  
Phone, Riverton 384

H. B. WILLIAMS  
LEHIGH VALLEY  
COAL  
KOPPERS PROCESS COKE  
Building Materials —  
Feed and Fertilizers  
PALMYRA PHONE 1100

Today Phone  
Joseph T. Evans  
Genuine  
KOPPS  
COKE  
COAL  
LUMBER  
MILLWORK

SMITH'S STORE  
Dry Goods — Notions — Stationery  
McCall's Patterns — Gifts  
414 MAIN STREET, RIVERTON  
Phone 783

FLOORS  
FLOORS  
Hardwood — Rubber — Parquetry  
Refinishing a Specialty  
Let me give you an estimate on Linoleum  
ALBERT C. HORST  
913 Merrick Ave., Collingswood, N. J.  
Phone, Collingswood 2633

FLORIST  
Edwin H. Tucker  
Florist  
Easter Plants and Flowers  
623 Linden Avenue Riverton  
DELIVERIES Phone 827

FUNERAL DIRECTOR  
Snover Funeral Home, Inc.  
313 East Broad Street  
Palmyra, N. J.  
Frank A. Snover, F. D. John Swartz, F. D.  
Phone, Riverton 830

JEROME J. ZISAK, JR.  
FUNERAL DIRECTOR  
621 Thomas Avenue, Riverton  
Phone 735  
No Charge for Use of Funeral Home

REMINGTON  
PORTABLE  
A sturdy portable typewriter  
with a thousand practical  
uses  
FOR SALE AT  
THE NEW ERA

Printing...  
Direct Mail Campaigns, Business  
and Personal Stationery, Office  
and Factory Forms, etc.  
Phone 712  
Evenings 344  
THE NEW ERA  
RIVERTON, N. J.

**GROCERY**  
W. F. BECKER  
Groceries, Fruits, Vegetables  
Delicatessen Counter  
Meats and Provisions  
517 HOWARD ST., RIVERTON  
Phone 724—Free Delivery

Riverton Market House  
Groceries — Meats — Produce  
Extra Fine Quality  
BROAD & MAIN STREETS, RIVERTON  
Phone 627

HAULING  
HARRY E. SHEA  
MOVING — HAULING  
TRUCKING  
Telephone, Riverton 1033

HAULING  
Moving, Weekly Ash and Trash Collection  
Manure, Top Soil, Sand and Gravel  
C. A. MATLACK  
332 Leconey Avenue Palmyra  
Phone 26-w

ICE DEALERS  
STACK'S ICE  
PLANT  
PALMYRA, N. J.  
"Save With Ice"  
Phone 396-W

ICE with Service  
MORRIS BROS.  
208 Pear Avenue Phone 828 East Riverton  
Delivery in Riverton, East Riverton and  
Palmyra

LAUNDRY  
RIVERTON  
N. Kuensel, Prop.  
RIVERTON, NEW JERSEY  
Phone Riverton 972

MEMORIALS  
Custom-built Cemetery Memorials in  
Granite, Marble and Bronze  
WILL HOPE  
Washington and Federal Sts.  
Burlington, N. J.  
Phone, Burlington 13

W. H. SLOCUM & SON  
DISTINCTIVE  
BEAUTY  
Marble and Granite  
Works  
67 E. Main Street  
Moorestown, N. J.  
Phone 159  
Get Our Price

MILLINERY  
SPRING MILLINERY \$2 AND UP  
All the New Shapes and Shades  
VERNA L. GUEST  
517 Garfield Avenue Palmyra  
SILK STOCKINGS 79c PAIR  
Telephone Riverton 517  
Open Mon., Wed., Fri., Sat. Eve's  
\$1.00 RYTEX STATIONERY \$1.00  
THE NEW ERA

**PAINTING**  
HARRY C. RICE  
PAINTING  
DECORATING  
Graining—Glazing  
627 Lippincott Ave.  
RIVERTON

PATENT MEDICINES  
L. L. KEATING  
Patent Medicines — Gifts — Candy  
Greeting Cards — Ice Cream  
Cigars and Stationery  
BROAD & MAIN STREETS, RIVERTON  
Phone 1540

PLUMBING  
George Friday, Jr.  
Plumbing, Heating  
and Roofing

ELECTROL OIL BURNERS  
Have Your Furnace Cleaned Now  
New Vacuum Process  
609 Thomas Avenue  
Phone 937 Riverton

JOHN M. KERRIGAN  
PLUMBING and HEATING  
18 E. Charles Street, Palmyra  
Phone, Riverton 565

H. D. HULLINGS & SON  
PLUMBING — HEATING — ROOFING  
United States Oil Burners  
Collins' Building  
Riverton, N. J. Phone 60

C. D. HUBBS  
PLUMBING  
HEATING  
ROOFING  
ALL WORK GUARANTEED  
REPAIR Phone 46-W  
302 W. Broad St.  
RIVERTON  
Visit Our Showroom

MAGAZINES can be subscribed for  
as cheaply from your local agents  
as through the out-of-town solicitors.  
Call 751 or 84 when you have  
renewals or new orders you wish to  
place. Elizabeth Bowen.

PRINTING  
NEW ERA PRINTING IS  
MORE THAN A MIXTURE  
OF PAPER AND INK. IT IS A  
SERVICE EMBRACING COPY  
SUGGESTIONS, CUTS, LAY-  
OUTS, ETC., AT A PRICE IN  
KEEPING WITH PRESENT  
CONDITIONS.  
PHONE 712

STATIONERY  
\$1 BUYS  
200 SHEETS AND  
100 ENVELOPES  
YOUR NAME AND ADDRESS  
ON BOTH PAPER AND  
ENVELOPES  
MANY STYLES TO CHOOSE  
FROM  
THE NEW ERA

**RADIO**  
JOHN H. ETRIS  
17 West Broad Street  
Palmyra  
Philco Agency Tube Testing  
Expert Repair Work  
CALL RIVERTON 978

REAL ESTATE  
"Safety First" — Insurance Protection  
— No Regrets  
ADA E. PRICE  
Insurance Notary Public Real Estate  
416 LIPPINCOTT AVENUE, Riverton  
Phone, Riverton 806

E. B. RUDDEROW  
522 Main Street Riverton, N. J.  
REAL ESTATE  
Notary Public Insurance  
Phone, Riverton 646

Richard M. Woodward  
REAL ESTATE  
Insurance Notary Public  
203 SEVENTH ST., RIVERTON  
Phone Riverton 1054

INSURANCE  
of All Kinds  
REAL ESTATE  
Notary Public  
JOS. F. YEARLY  
Riverton Phone 69-M

SHOE REPAIR  
Riverton Electric Shoe  
Repair  
Frank Barone, Prop.  
HIGH GRADE REPAIR WORK  
At Reasonable Prices  
BROAD & MAIN STREETS, RIVERTON

N. BEITZ  
SHOE SERVICE  
117 E. Broad Street, Palmyra, N. J.  
Phone 1135—We call for and deliver

SHOE STORE  
Hirschblond's  
QUALITY  
Shoe Shop  
MT. HOLLY, N. J.  
FOOTWEAR OF BETTER QUALITY

TAILOR  
PEEL POINDEXTER  
Tailor  
Cleaning — Pressing — Dyeing  
Free Delivery Service  
RIVERTON Phone 514

J. L. YOUNG  
CLEANING and PRESSING  
HAND and STEAM PRESSING  
Free Delivery — Phone 775  
Next to Movies, Palmyra

TAXI  
JOHN B. KEATING  
Riverton  
Taxi Service—Cars to Hire for All  
Occasions  
Phone 1512

VULCANIZING  
GUARANTEED  
Vulcanizing and Repairing  
Albertson's Tire Shop  
413 LINDEN AVE., RIVERTON  
Phone 72

## Mrs. Elwell New Board President

(Continued from Page 1)

Congressman Powers, asking him to use every effort to secure the grant. Mr. Latch, the other new member, thought it would be a good idea to have a similar letter go to the Congressman from the Town Meeting which is also vitally interested in securing the grant for school improvement. This suggestion was incorporated in Mr. Woolman's motion.

Mr. Woolman suggested that in view of the statements published in the local papers that the Palmyra Board of Education had appealed to the State school authorities for advice as to how to finance the Palmyra schools for next year, it might be well to communicate with the Palmyra board in order to learn if it would be able to take Riverton's high school pupils next year. The clerk was instructed to write such a letter, and the Riverton board will attend the next meeting of the Palmyra board the last Thursday evening in April.

Miss Staman, supervising principal, reported that the State Normal School at Glassboro had asked to send three student teachers to the Riverton school for eight weeks' practice work, and that she had accepted the offer, subject to the approval of the board. Miss Staman explained that it was a compliment to have student teachers placed here for their finishing work. The board approved Miss Staman's acceptance. In her monthly report to the board, Miss Staman stated that Monday, April 16, had been set as Parent's Night by the PTA and recommended that the board dinner by the graduating class should be held on May 10 at 6 p. m., the date for playday exercises should be May 24, at Memorial Park, and that the commencement be held on June 13th in the auditorium, the speaker being Dr. LeRoy A. King of the University of Pennsylvania.

Miss Staman also suggested that the office typewriter be traded in for a new one. The report was accepted and the recommendations approved. Miss Staman reported the receipt of an upright piano from Mrs. Ezra Carhart and books for the Hannah Chew Library from Mrs. Ogden Mattis. The clerk was instructed to send a letter of thanks to each of the donors.

The following bills were ordered paid:  
Caroline M. Staman, exp. \$2.50  
John H. Matlack & Son, supplies 4.02  
DeWitt Steedle, labor 7.80  
New Era, notice 8.16  
Public Service Elec. & Gas "Childhood Education," sub. 37.60  
Clan Mfg. Co., supplies 2.30  
Curtin & Brockie, comp. ins. 8.63  
Duplicating Service Co. 6.30  
Fred P. Hemphill, exp. 3.25  
Petty Cash 25.00

Thousands See  
Sunrise Service  
(continued from page 1)

Riverside Lutheran Church Choir; Riverton Presbyterian Church Choir; Palmyra Moravian Church Choir; St. Paul's Lutheran Church Choir of Camden.


Antiphonal music prior to the service and selections during the service by the brass ensemble of 60 pieces was led and directed by Elmer A. Andrews, of Easton, Pennsylvania.

Police from Moorestown, Riverton, Palmyra, Riverside and Maple Shade and New Jersey State Troopers from the Columbus barracks under the direction of Police Chief George Dorworth, of Cinnaminson, directed the heavy flow of traffic. Their efficient handling of the endless line of cars won many comments of appreciation by incoming motorists who were quickly and safely directed to parking space within easy access to the center of the services.

The whole event, undoubtedly the biggest similar service of its kind ever to be held in South Jersey, was appreciated with a depth of meaning by those attending that would gratify the hearts of the men and women whose untiring efforts helped to make the service one long to be remembered.

Roy A. Ramey, Managing Director of Lakeview Memorial Park, was overheard to say at the conclusion of the service, "the public response was a splendid tribute to Christianity, and our part in the whole plan was a distinct privilege for which we are truly grateful."

## FOR FREEHOLDER


MARTIN B. HORAN  
of Burlington, candidate for nomination for Freeholder on the Democratic ticket.

## PALMYRA SHOP ADDS WAVE UNIT

Tony's Beauty Salon Installs  
Naivette Croquignole  
Wave Machine

Tony's Beauty Salon has installed a new 1934 Bonat Naivette Croquignole spiral permanent wave machine, which is the only machine that can wave close to the scalp without burning.

According to Tony these waves last from two to three months longer than the ordinary wave, and are positively an oil wave. The new machine gives a wave as lovely and soft as that of any natural wave and always looks neat and well arranged.

Short hair as well as long hair can be successfully waved on the new Bonat.

One of the nice things about waves done on the new Bonat is that no finger wave lotion is needed after the wave is completed. Just push it up, and it is as nice as when first done.

This modern machine is also equipped to bleach or dye hair in a most satisfactory manner. Tony, the proprietor, operates the machine thereby assuring the patrons of expert personal attention.

**MICHELL'S SEEDS**  
"CATALOG FREE"  
516-518 MARKET ST.  
PHILADELPHIA  
RADIO GARDEN TALKS  
Tuesday Evenings at 10.30  
STATION WFI

**FELIN'S LIVERWURST**  
Good to eat and good for you!  
U. S. Govt. Ins'd No. 577

NOTICE OF SETTLEMENT  
Executor's Account  
Estate of Rachel A. Haines, deceased.  
Notice is hereby given that the First and Final Account of the subscriber, Executor, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held Thursday, April 26, 1934, at ten o'clock in the forenoon.  
JOHN G. SECKEL, Executor.  
Proctor: S. Howard Troth.  
Dated: March 14, 1934.  
3-22-4-19-34.

## Church Notices

**CALVARY PRESBYTERIAN**  
Charles T. Bates, B. D.  
Riverton  
Church School, 9.45 a. m.  
Morning Worship, 11.00 a. m.  
Christian Endeavor, 7.00 p. m.  
Midweek Service, Wednesday, 8.00 p. m.

**CHRISTIAN SCIENCE**  
First Church of Christ, Scientist  
Thomas Ave. and Seventh St.  
Riverton, N. J.  
Sunday School 9.30 a. m.  
Sunday Services, 11 a. m.  
Wednesday 8 p. m.  
Reading Room in Church Building  
open Tuesday and Friday 2.30 to 4.30 p. m. All are welcome.

**EPWORTH M. E. CHURCH**  
Rev. Ira S. Pimm, Minister  
10.00 a. m.—Church School and Wesleyan Class  
11.00 a. m.—Morning Worship.  
6.45 p. m.—Epworth League.  
7.45 p. m.—Church Service.  
Wednesday 8.00 p. m.—The Helpful Hour.  
Wednesday 4.00 p. m.—Junior Epworth League.

**CHRIST CHURCH**  
Riverton, N. J.  
Rev. Francis B. Downs, Rector.  
Sunday, April 8  
Holy Communion, 7.30 a. m.  
Morning Prayer and Sermon 11 a. m.

Barney Oldfield never drove an automobile until a few hours before his first race, yet he beat the world's champion by half a mile.

Recent excavations upon old ruins in Germany have revealed implements and molds showing that counterfeit money was made by ancient Romans.

**AUTHORIZED AGENT**  
**CRAZY WATER CRYSTALS**  
B. E. BLANKENBUSH  
The Rexall Store

**Send \$1** for the next 5 months.  
The Atlantic Monthly  
Make the most of your reading hours. Enjoy the wit, the wisdom, the companionship, the charm that have made the Atlantic, for seventy-five years, America's most quoted and most cherished magazine.

SEND \$1 (mentioning this ad.)  
THE ATLANTIC MONTHLY  
8 Arlington Street, Boston

**ARISTOCRAT**  
HAIR CUT SEE  
T. L. SMITH  
Pavilion Avenue Riverside, N. J.

**Walt Whitman**  
308 WEST FIELD AVENUE

**WILL ROGERS**  
in  
**DAVID HARUM**  
with LOUISE DRESSER and EVELYN VENABLE  
KENT TAYLOR STEPHEN FETCHIT

SUN. MON. TUES. WED. April 8-9-10-11  
Two's Sweet Company on a Honeymoon — But Three? — That Makes a Sweet Picture!  
**3 on a Honeymoon**  
SALLY EILERS ZASU PITTS  
Charles Storrett Henrietta Crossman Irene Harvey John Mack Brown  
**VAUDEVILLE**  
ON SUNDAY

EVERY "BUDGETEER" SHOULD VISIT OUR

# Spring Showing

AND SEE THE FRIGIDAIRE '34  
THAT USES LESS CURRENT THAN ONE  
ORDINARY LAMP BULB

Here are a few features of the Frigidaire '34: Automatic defrosting—you don't have to remember to turn it on again after defrosting. Automatic ice tray release—the ice trays glide from the freezer at a finger touch. Unusually large food space, with extra provision for tall bottles. Lifetime Porcelain interior. Gleaming Dulux exterior finish. A quiet, efficient motor that you can scarcely hear running. Why!... this Frigidaire even has a special compartment for frozen foods that must be kept frozen! Visit our Spring Showing and you'll quickly realize why so many women already are boasting, "Ours is a Frigidaire '34."

**EVERY YEAR THE BEST OF THE YEAR**

# Frigidaire '34

A PRODUCT OF GENERAL MOTORS

# J. S. COLLINS & SON, Inc.

MOORESTOWN RIVERTON RIVERSIDE  
MERCHANTVILLE MAPLE SHADE


# BOB BARTLEY WINS COLLEGE HONORS

Voted by Classmates Most All-around Dickinsonian and is Awarded Gold Watch

Robert L. Bartley, of Riverton, brilliant all-around athlete captain of the 1934 Dickinson College football team, has been chosen by his classmates as the recipient of the annual 1902 class award.

Bartley joins Lloyd (Corney) Hughes, Joseph Lipinski, and LaVerne Casner, other winners of the award that has come to be regarded as the outstanding prize for outstanding athletic and other extra-curricular activity at Dickinson.

The award, a gold watch, is made annually to the member of the Junior class who by the vote of his classmates is adjudged the most all-around Dickinsonian. Bartley will receive the award formally at the commencement exercises in June.

Bartley entered Dickinson in 1931 after graduating from Palmyra high school and taking preparatory courses at Bellefonte Academy. In his freshman year he captained the freshman football team and played shortstop on the baseball team. As a sophomore Bartley won a place on the varsity football team as quarterback and rounded out the year as regular shortstop on the baseball team.

His junior year was a repetition of the preceding one. He distinguished himself on the gridiron as a great open field runner, especially when returning punts, a forward passer and the regular punter. At the conclusion of the season he was elected captain for the 1934 season.

# As 15,000 Hailed Easter Dawn at Lakeview Memorial Park


A vested choir of 400 voices heralded the dawn of Easter Day at Lakeview Memorial Park as 15,000 men, women and children worshipped in a non-sectarian service conducted by the Moravian Churches of Riverside and Palmyra. The choir and a portion of the assemblage is shown in the photograph, which also reveals the beautiful chimes tower, topped by the illuminated cross which reflected the splendor of the sunrise in changing colors as the 400 voices swelled with the tidings "Christ is Risen."

# BOY SCOUT CAMP BEING PREPARED

CWA Labor Utilized for Cleaning Grounds, Remodeling and Other Improvements

Vigorous conduct of CWA activities at Camp Mahalala, the Boy Scout Camp near Wrightstown has resulted in acres upon acres grubbed free of poison ivy, woods cleared, old trees removed and cut for firewood; wire fences built and the camp buildings creosoted.

The old farm house has been put in first class condition through renewal of the roof trusses and reshingling. The barn has been remodeled into a splendid recreation hall.

The barn is the most valuable of

all the camp buildings. In addition to providing a recreation hall it houses the camp museum, four handicraft shops, a large stage for the camp productions, two tool rooms, camp office, trading post and considerable storage space.

At present CWA workers are eliminating mosquito-breeding pools and converting the dump area into a place of beauty. The entrance road is being straightened and it is hoped that the work will include reforestation and cleaning of the swimming section of the pond.

Announcement has been made of an innovation in camping arrangements this year. As far as possible, registration will be made by troops at a fee of \$10.00 per troop. If such troop registration is made on or before May 30th the fee will be \$8.00. Under this arrangement the boys will pay \$6.00 per week upon arrival at camp.

Those boys who come to camp as

individuals will pay a \$1.00 registration fee. If they register before May 30th then weekly board will be \$6.00 payable upon arrival at camp. Those registering later will pay \$7.00.

Camp Mahalala is scheduled to open July 8th for a four weeks' period, and it is expected that the registration by troops will add a great deal of interest as opportunity for competition and camp activities will be very much stimulated under this arrangement.

# INDEPENDENT

Walter T. Stewart, of Mount Holly, candidate for nomination for the office of Freeholder as an independent Republican denies that he has solicited or has been offered support of any political faction and reaffirms his previous declaration of absolute independence in his contest for the office.

# PATROLMEN'S BALL AT RIVERSIDE


The Burlington County Patrolmen's Beneficial Association will hold its third annual ball Friday at the Moose Hall on Scott street, Riverside.

George Dorworth, chief of Cinnaminson police, is president of the police organization. Patrolman John Pitman, of the Riverside force, heads the arrangement committee. Other committee members include: Louis Harris, patrolman, of Riverside; Daniel Estilow, patrolman, of the Burlington department. The proceeds from the ball will be used for the benefit of the police welfare fund.

# AGRO-GASTRONOMY

Belfast customs authorities decide that oysters are live stock. And are oyster cocktails to be classed as poultry?—Louisville Times.

# TIPS ON GROWING


# TIPS ON GROWING

As a general utility plant the Japanese Barberry (Berberis Thunbergii) is unsurpassed. For foundation planting "tying the house to the ground" it is unexcelled. It thrives under most adverse conditions, sending its roots deep into the ground and drawing nourishment from the depths, fighting successfully (when used as a hedge) the feeding roots of maples and other street trees which usually lie close to the surface of the ground. Fine for massing in property corners, its thorns hampering the "shortcutting" children and dogs. The foliage, a beautiful vernal green in spring, with the tiny white flowers peeping through along with the scarlet berries of the past season making a most cheery effect. It's all right to set out berry-bearing shrubs for the birds, but it's nice, too, at the end of a long dreary winter to see the scarlet fruit of the Barberry still with us. Birds will eat the Barberry berries — when they must. And then how beautiful the brightly hued foliage in the autumn!

Of course, seed of the Cardinal Climber may be started indoors, but the planter will be just as successful by waiting until say about the middle of May and then planting seed directly into the open ground. Sown outdoors, however, the seed seems to take an unconscionable time in germinating and getting "a move on" afterwards, but when the cool nights are past one can almost see it climb—and then it does not seem to know when to stop.

Supply it with a good stout string on which to twine—not poultry wire, netting or a trellis. Before planting, the seed may be cracked or scraped and soaked in warm water to accelerate germination. Next season, self-sown seedlings will be popping up near the spot where the first plants were located. No other small flowering vine produces such a vivid spot of color against the green background of foliage, and the Humming Bird has been seen to pass by all other flowers for this.

Under the heavy shade of trees is a difficult place to keep a good stand of lawn grass. The Japanese Spurge (Pachysandra terminalis) is a satisfactory carpet for such a location. Set the plants very close together (as close as four inches has been suggested) so that a dense mat may be made quickly and the roots shaded by the tops. The growth will quickly spread and the cool even surface of the rich green foliage is very attractive during the hot mid-summer days when usually the spot is baked dry and hard. Before planting see that as many surface rooting tree roots as possible are removed and a liberal amount of well decayed stable manure or commercial fertilizer is incorporated in the soil.

# BURGLAR SUFFERS CHANGE OF HEART

Goods Stolen Saturday Night Found Monday Morning on Back Porch

Suits and clothing valued at \$110 were stolen from the tailor shop of Julius Woidill, 506 Main street, Riverton, late Saturday night, and then found in a burlap bag on the back step of his home Monday morning.

Mr. Woidill left his shop about 10.30 Saturday night and returning around 1.00 a.m. discovered the front door open and the clothing missing. He reported his loss to the police who conducted an investigation.

All of the clothing taken was found in the bag Monday morning with the exception of a blue coat belonging to one of his customers.

# THE PEOPLE'S COLUMN

# WHAT FIRE COMPANY DOES

Having read lately a number of articles in your paper regarding the Riverton Fire Company, I became interested and asked one of the officials of the company for some information regarding the duties that the firemen perform, and think that the following data is interesting enough to receive space in your paper.

Number of fires during year 1933, 40.  
Average number of men responding to call, 25.

Time of calls:  
5 from midnight to 6 a.m.  
8 from 6 a.m. to 12 noon  
15 from 12 noon to 6 p.m.  
12 from 6 p.m. to midnight.

The elapsed time between the receipt of a call until the fire apparatus left the fire house has never exceeded four minutes, and usually it requires less than two minutes.

Since receiving this data and talking to members of the fire company I acknowledge that I never really appreciated the service that our volunteer firemen stand ready to perform for myself or any other citizen of our community that has the misfortune to require them, and when I consider that they are subject to our call at any time, regardless of weather conditions, maybe from a nice warm bed out into a cold stormy night, scantily clad in their hose to serve, willing to assume dangerous personal risks doing hazardous duties that many of us would shrink from and maybe are physically unable to perform, receiving for this commendable service no reimbursement, but assuming many obligations such as the privilege of paying their dues, the planning and giving of social functions in order to realize funds to finance their building and salvage corps, some times personally purchasing new clothing to replace garments ruined doing fire duty, and possibly doctoring themselves up for a cold or minor injury that was not serious enough to report, some of them losing time at their work that in some cases means a direct financial loss.

Now after thinking the above over I am going to try and realize that when a fireman asks me for assistance for the company that he is not asking for himself but is asking me to assist them so that they can be in a position to give quick and efficient help to some unfortunate citizen at a very critical time.

Interested Citizen.

What we can't understand is that engineers can make an automobile look different every year, but nobody has found a new design to take the place of the old chocolate Easter eggs, with icing trimmings.


"Sorry — but I thought those spades were hearts!"  
He may be color-blind but the chances are his hand was in a deep shadow.

A little more light would have saved his hostess a moment of embarrassment.

"Have your illumination checked by us—No Cost."

Public Service  
A-1214

# WEAVER-SCANLON

Mr. and Mrs. William Afflerbach, of Washington avenue, Palmyra, have announced the marriage of their niece, Miss Betty D. Scanlon, to John Lloyd Weaver, of Hebron, Maryland.

The ceremony was performed Saturday morning at ten o'clock in the Epworth M. E. Church, Palmyra, by the Rev. Ira S. Pinn, pastor.

The couple's only attendants were Mr. and Mrs. Walter H. Wray, of Germantown, Pa.

The bride was attired in a beautiful model of aquamarine blue, with a charming jacket of self material. She wore a small white hat and her slippers matched her gown. The bride bouquet was composed of yellow tea roses and blue delphinium.

The wedding march was played by Mrs. Rachel Lord.

Following the ceremony a wedding breakfast was served to twenty guests at the home of Mrs. Afflerbach. Guests were present from Palmyra, Philadelphia, Camden, Germantown, Trenton and Boston, Mass.

Following a tour of the southern states Mr. and Mrs. Weaver will return to Palmyra and make their home on Highland avenue.

# PLEA FOR MORE LETTERS

If the government keeps on saying it with initials another thing that the country will need will be an auxiliary alphabet.—Manchester Union.

# Excursions

Saturday, April 14

\$12.50 CHICAGO

Leave 24th & Chestnut Sts. 10:15 a.m.

\$11.00 CINCINNATI

Leave 24th & Chestnut Sts. 3:27 p.m.

\$6.00 PITTSBURGH

\$3.50 Cumberland

\$4.75 Connellsville

Leave 24th & Chestnut Sts. 8:57 p.m.

Returning, leave destination Sunday Night

Details from Agents or Phone Pennypacker 2500, Rittenhouse 4500, Race 5144

Baltimore & Ohio R.R.

# Study Our Country's History

We need more of the old-fashioned "history class" in our schools and colleges. A diligent study of the history of America, its institutions and the lives of its venerated leaders will do more for the development of sound Americanism and Labor.

for the early development in our boys and girls and young men and women of a sense of responsibility for their thought and conduct than the vicious, un-American and pseudo-philosophy which is served up in many college class rooms under the label of "liberalism."—Industry and Labor.

# Today's Watchword

Team work is today's watchword in business. Organizations are groups of people, keeping step and carrying the same tune. This Bank takes much pleasure in cooperating with its customers and rendering good service. Your Checking Account is invited.

Member Federal Deposit Insurance Corporation

CINNAMINSON BANK AND TRUST COMPANY RIVERTON, N.J.


# Dependable Used Cars

WITH

Low Down Payments and Reduced Finance Charges

1928 Chevrolet Sedan	\$30 Down
1930 Chevrolet Sedan, Excellent Condition	83 "
1930 Chevrolet Coupe	92 "
1929 Pontiac Coach	59 "
1932 Ford V-8, De Luxe Coach	128 "
1929 Ford Sport Coupe	42 "
1930 Ford Roadster, Fine condition	50 "
1930 Studebaker Sedan	95 "
1929 Chevrolet Sedan	33 "
1929 Essex Sport Coupe	70 "
1930 Pontiac Cabriolet	30 "
1930 Chevrolet Cabriolet	30 "
1933 Chevrolet Sedan	175 "

MANY OTHER BARGAINS

# Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

"Mm-mm! wait, you little Cadabout!"

We'll call Grandma in just a minute...and won't she be tickled to hear we're driving over Sunday."


New Jersey mothers can be in two places at once by telephone at little cost. They call 18 miles for 15 cents—64 miles for 45 cents—anywhere in New Jersey. NEW JERSEY BELL TELEPHONE CO.

PALMYRA BROADWAY  
DIRECTION VICTORIA AMUS. CO. Lane  
Phone Riverton 540

TODAY—FRIDAY, April 6

BUCK JONES

In His Latest Action Feature

"The Fighting Code"

Big Surrounding Bill of Comedies

Including

Buster Keaton in

"GOLD GHOSTS"

Mickey McGuire Comedy—

"Mickey's Touchdown"

Terrytune Cartoon—

"Holland Days"

Krazy Kat Cartoon—

"Sandman Tales"

SATURDAY—April 7

GRETA GARBO

IN

"Queen Christina"

Mickey Mouse Cartoon—

Fox News Event

ON OUR STAGE—Matinee Only

Phil WARRINGTON'S Youngsters

In a Snappy Singing and Dancing

Revue

MONDAY and TUESDAY—

April 9—10

A Rare Outstanding Film Achievement

"Eskimo"

The picture which entailed a 13,000

mile trip to the Arctic wastes. Sight

never before seen by human eyes

provide breath-taking thrills in this epic.

—Added—

METROTONE NEWS

WEDNESDAY and THURSDAY—

April 11—12

Laughs—Songs—Romance—Spectacle

IN

"Fashions of 1934"

With

William Powell

Bette Davis

Veree Teasdale

Frank McHugh

200 Glorious Girls

60 Gorgeous Models

—Added—

Charlie Chase Comedy—

"Four Parts"

Novelty Comedy Subject—

"Goofie Movies"


## "OLD TIMERS" STAGE RALLY

By "Bat"

After about 15 years lay-off from competition, Riverton and Palmyra's most famous "old-time" athletes organized a basketball team and thumped the Yeadon A. C. from Pennsylvania to the tune of 32-30. The game, which was played for the benefit of the Pennsylvania State Crippled Kiddies Association and netted \$300, turned into a rather festive evening when the winners brought with them the "Rhythm Rascals," a local five-piece orchestra, to furnish music for the dinner provided by the losers.

The lineup for the "Pal-River Old Timers" was Monte Simons captain and forward; "Hal" Baker, forward; Clarence Hubbs, center; "Ken" Dimond, guard; and "Dave" Middleton, guard.

The local five after three weeks tutelage under "Ken" Dimond, took advantage of their former skill to nose out the Pennsylvanians in the last second when Monte Simons caught a long shot which won the game.

### DELICIOUS—AND HOW!

Fat, golden brown oysters with all the trimmings is on the menu at the Riverton Fire House, Saturday night, April 21st. Four bits for adults and two bits for children, and we'll bet you never bit into anything that tasted one bit better. Do your bit and buy tickets from any fireman—they're worthy of your support.

### New Sergeant-at-Arms

Named for District Court John P. McHugh, of Burlington, has been appointed sergeant-at-arms for the county district court. He succeeds Frank J. Holwick, of Riverton, and was named by Judge Frank A. Hendrickson. McHugh was sworn in on Monday by Judge Hendrickson.

### Hollingshead Rumored

U. S. Senate Candidate

At the state convention of the Prohibition party held in Camden, Tuesday it was reported that Edward Hollingshead, of Moorestown, was the party's selection for candidate for United States Senator.

Mr. Hollingshead this (Wednesday) morning declared the report very premature. He did not attend the convention and had nothing to say concerning the rumor.

### REPORT OF CONDITION

CINNAMINSON BANK AND TRUST OF RIVERTON

In the County of Burlington, at the close of business on March 31, 1934.

RESOURCES	
Loans and discounts	\$ 468,365.21
Bonds and mortgages	146,550.00
United States Government securities	15,009.81
Other bonds, stocks, and securities owned	201,376.73
Overdrafts	30.13
Banking house, furniture and fixtures	124,475.88
Real estate owned other than banking house	76,920.45
Cash in vault and balances with other banks	153,914.80
Outside checks and other cash items	486.45
Other assets	6,422.57
<b>TOTAL</b>	<b>\$1,283,546.53</b>

LIABILITIES

Demand deposits, except U. S. Government deposits, public funds and deposits of other banks	\$ 409,418.26
Time deposits, except postal savings deposits, public funds and deposits of other banks	474,963.44
Public funds of States, counties, school districts or other subdivisions or municipalities	49,600.65
United States Government and postal savings deposits	10,950.65
Deposits of other banks, certified and cashier's checks outstanding, and cash letters	29,574.77
Bills payable and rediscounts	79,500.00
Other liabilities	29,327.33
Common stock, 1,000 shares, par \$100.00 per share	100,000.00
Subtotal, Capital Stock	100,000.00
Surplus	100,000.00
Undivided profits—net	23,327.33
<b>TOTAL</b>	<b>\$1,283,546.53</b>

State of New Jersey, County of Burlington, ss:

I, President E. L. Williams, and Treasurer Howard E. Conover, of the above named institution, do solemnly swear that the above statement is true to the best of my knowledge and belief.

E. L. WILLIAMS, President.

HOWARD E. CONOVER, Treasurer.

Subscribed and sworn to before me this 3rd day of April, 1934.

JOSEPH P. YEARY, Notary Public.

My Commission expires August 4th, 1935.

CHARLES STREET MILLS, EDWIN HOLMES, GEORGE C. FRANK, Directors.

## CINNAMINSON SCHOOL AND P.T.A.

Mrs. John Cecil, president of the Moorestown Home and School Association, led the study group last week. The subject was "If school work is always made enjoyable, when and where will children learn the necessity for doing hard and disagreeable tasks?" The discussion was long and animated, with varying opinions.

An egg hunt in the woods opposite the school was enjoyed by the first three grades of School Number Two. Thursday morning, some of the PTA members sponsoring the affair.

If these little ones are as earnest seekers after knowledge as they proved to be for colored eggs, their future is promising.

A week's holiday is giving the teachers a rest they really needed. The school flower beds, shrubbery and lawn in front of the school, have been attended to by some of the boys who enjoy gardening. Many wheelbarrows of good earth have been used in filling irregularities and winter damage.

### Publicity.

## CWA WORK STARTED AT COUNTY ALMSHOUSE

Ground was broken on Monday for the new residence for the Steward of the Alms House at New Lisbon.

The building is to be largely financed by Federal funds, the cost to the county being about \$2500, if the work is completed under the present arrangements.

If, however, there is a change in policy on the part of the Administration, the county may be obliged to finish the job.

Business man's advice to his son: be a good boy and save your money and when you grow up you can give it to the government to be turned over to the fellow who wasn't a good little boy and who didn't save his money.

## CO. GAME LEAGUE DINNER APRIL 12

Prominent Speakers Will Address Banquet at Moorestown Community House

The committee arranging for the annual banquet of the Burlington County Game Protective League to be held at the Moorestown Community House on April 12, has secured Grover Ladner as one of the speakers.

Mr. Ladner is one of the most prominent lawyers in Philadelphia and has been active in the conservation of fish and game for a number of years. He is past president of the Leask Walton League and president of the Federation of Allied Hunting Clubs of Pennsylvania. Mr. Ladner's subject will be "Organized Sportsmen and What They Can Accomplish."

Another speaker will be Dr. William H. Moore, a member of the Pennsylvania Game Commission, Assistant District Attorney John A. Boyle will deal with law and law enforcement.

James A. Walker, former Secretary of State of Pennsylvania, a prominent attorney, and one of Philadelphia's greatest philosophers, will also be one of the speakers.

E. Budd Marter, of Edgewater Park, one of the outstanding of Burlington county's game protection enthusiasts, has secured from Campbell Church, Jr., of Seattle, a set of beautiful pictures that will present hunting and fishing scenes from all over the Pacific coast.

Senator Clifford R. Powell will be toastmaster. Senator Powell has always done everything within his power to see that the right kind of legislation was enacted for both the hunters and fishermen of this state.

There will be several prominent men as guests of honor, including members of the Fish and Game Commission, Judge Frank A. Hendrickson, Prosecutor Howard Eastwood, and a number of county officials. Major General Hugh L. Scott, who has attended every League Banquet thus far has been asked to honor the sportsmen with his presence again this year.

Playground Baseball Managers are again reminded that they must file their intention to enter a team at Memorial Park if they wish to be considered for entry in the league. Notice must be given to "Dick" Steedle in the Riverton post office by Saturday, April 7th. Later entries will not be considered.

## TENNIS SOON AT COUNTRY CLUB

"Dick" Graff Heads Committee at Riverton Club; Busy Season Planned

The Riverton Country Club tennis season will open May first with a well-planned schedule of tournaments.

Seven West Jersey Tennis League inter-club tournaments, four of which are played at Riverton, and three championship tournaments make up the greater part of the schedule. The club also plans tournaments among its own players, making everyone come out and fight for a position on the team.

On May twelfth, the club is having its first tennis get-together tournament followed by a dance at the club house.

The courts, kept in shape by an attendant, will be ready for constant use throughout the summer. "Dick" Graff, chairman of the tennis committee, is looking forward to a big turn out for this busy tennis season.

## TWO ACCIDENTS IN CINNAMINSON

Two Cars Collide on River Road and New York Bus and Truck on Pike

Saturday evening, March 31, at 10 o'clock a car driven by Carol Lipiec, of 600 Washington avenue, Beverly, on a learner's permit, crashed with one owned and driven by Charles Turner, Sr., of Union Landing road, East Riverton. Both cars were badly damaged.

Mathew Lipiec was taken to Dr. Harry L. Rogers where he was treated for cuts of the head and left eye.

The Riverton police who were present at the accident notified Officer George Dorworth who investigated the case. Both drivers were summoned to appear before Recorder Bowers Wednesday night of this week, and at the hearing had the case postponed until next Tuesday.

At 4:15 last Saturday afternoon on Burlington pike near Leach's Nursery a Quaker City bus driven by Henry Holloway, of 89 Chestnut street, Westmont, collided with a Mack truck loaded with cinders, driven by Norman L. Buler, of 231 Erie street, Camden, and owned by Clark Bros., of Camden.

The following bus passengers were injured: Mrs. Mary Stiller, of 147 West 45th street, New York City, was taken to the Zurburg hospital by Herbert Stewart, of Beverly, where she was treated for contusions of the chest and left knee. Charles Bunting, 29 Eighth avenue, Haddon Heights; Firvart Tonsian, Charles Tonsian, 445 One Hundred Seventy-fourth street, New York; John Downing, 105 Tremont avenue, New York City, and Frank Scotts, of 452 Sickle street, Philadelphia, were taken to Cooper hospital in the Palmyra ambulance, where it was later reported they were not suffering serious injury.

Friday afternoon Parry and Palmyra fire companies answered a call to the home of Dr. Keon, Morgan Heights, to extinguish a grass fire.

Anonymous as Sing Sing residents.—Anon.

NOTICE OF SETTLEMENT

Administrator's Account

Notice is hereby given that the First and Final Account of the subscriber, Administrator, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphan's Court of the County of Burlington, at a session to be held Thursday, April 26, 1934, at ten o'clock in the forenoon.

FIRST CAMDEN NATIONAL BANK AND TRUST COMPANY, Administrator.

**WANT-ADS**  
LOST AND FOUND—RENTS—SALES  
HELP WANTED  
CLASSIFIED ADVERTISEMENTS  
Rate 10c Per Line  
(Lines Average 6 Words)  
Minimum Charge 30c for Each Ad  
Phone 712

**REFINISH YOUR OWN FLOORS**  
—Save money with our professional sanding machine. Call at our store and we will be glad to demonstrate. Schwing's Hardware Store, 305 E. Broad street, Palmyra.

**LOST**—Three months old police puppy, black nose, black spot on tail. Call Riverton 79.

**BOAT FOR SALE**—30 Foot with Mahogany Sedan Cabin, semi-speed, sport model, adaptable for aquaplaning, fishing. Apply Box "S" New Era Office.

**CONTRACT BRIDGE** Instruction. Certified Culbertson teacher. Mrs. George A. Lorenz, phone Riverton 1010.

**TUNE UP YOUR MOTOR**

Bring back that old-time pep, power and vitality to your car. We will tune your motor—

Check Wiring  
Coil  
Condenser  
Breaker Points  
Spark Plugs  
Battery  
Compression  
Vacuum  
Carburetor


All testing done with latest type King Motor and Ignition Tester which removes all guess work.

Try Our **Oilum** Complete Lubrication

**JOSEPH W. FRIDAY** AUTOMOBILE REPAIRS AND ACCESSORIES

502 Main St. Phone Riverton 52-W

## Announcement


I Hereby Announce My Candidacy for the Office of

**Chosen Freeholder**

at the

**Republican Primaries**

May 15, 1934

I Ask Your Support and Assisance

**WILLIAM H. REEVES**

Ordered and paid for by William H. Reeves

**NOTICE OF SETTLEMENT**  
Trustee's Account

Notice is hereby given that the First and Final Account of the subscriber, Trustee, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphan's Court of the County of Burlington, at a session to be held Thursday, April 12, 1934, at ten o'clock in the forenoon.

FIRST CAMDEN NATIONAL BANK AND TRUST COMPANY, Trustee.

Proctor: Boyle & Archer. Dated: March 17, 1934. B-2-8 to 4-5-34

**INTRODUCING**

**McAllister's Home Made Ice Cream**

in convenient brick form

**Special Introductory Price**

**FRIDAY, SATURDAY and SUNDAY ONLY**

**39c Qt.**

Regular Price 45c qt.

**McALLISTER'S**

For Delivery Call 1530


Vol 46 No. 14

## OPEN MEETING CALLED FOR TUESDAY, APRIL 24 AT SCHOOL

Fire Company Note: Dilapidated Buildings; Bank Avenue to be Considered

**PLAN TO AID LOCAL SPORTS**

Citizen Questions Appearance of Second-hand Furniture Shop in Riverton

Civic conditions described as "disgraceful," dangerous and decidedly undesirable," occupied most of the discussion of the meeting of the Riverton Town Meeting officers, directors and committeemen, held in the school building Monday night.

Situations such as fire company note personally endorsed by firemen, the condition of Bank avenue, the run-down condition of several properties and the need of public support of our athletic activities were the main topics of discussion.

These subjects were considered highly important and deserving of the consideration of each and every one of Riverton's citizens, and it was therefore decided to hold an open meeting in the Riverton School auditorium on Tuesday, April 24th, at 8:00 p.m.

The situation of the fire company note drew many inquiries and expressions of opinion from those present. The fact that the Riverton Volunteer Fire Company, organized for the protection of lives and property in Riverton and then in the bargain have to have some of its members personally endorse paper to finance the project, is a condition that was described by one citizen as being "disgraceful."

Another citizen stated that he personally knew that the smoke masks were in no fit condition for the men to use in fighting fires, and that the men should not be expected or allowed to continue using them in their present condition.

Still another member stated that Council should take some immediate steps to relieve the firemen who have endorsed the note, which is reported to approximate \$3,000.00. He stated that no reasonable or self-respecting citizen would permit his firemen to offer their own personal property as security for a project that is operated for the benefit of all.

One man stated that he had been a resident of Riverton for thirty years and up until the time of the meeting Monday night he never knew that some financial support was given to the fire company through inactive memberships at a charge of \$1.00 per year. This statement brought forth a mild criticism of the Fire Company for not properly informing the public of these memberships, and for failing to conduct well-organized and thorough drives.

The question of the disposition of the \$600.00 paid annually by Cinnaminson Township for assistance from the Riverton Fire Company came up for discussion and another citizen volunteered information that Council had "grabbed off" the money since the amount had been raised from \$300 to \$600 for the purpose of buying hose. The \$300 formerly paid by Cinnaminson Township had been paid direct to the Fire Company itself, and since the increase the fire company had lost the use of the \$300 it counted upon for revenue.

The forty-foot extension ladders carried on the trucks were reported to be so badly warped from hanging on the brackets of the trucks that they are considered unsafe by some, should the emergency arise where they might be needed at their full length.

Partially burned buildings, run-down vacant houses, homes used for storage houses, Riverton's second-hand furniture shop and the lot adjoining the fire house and council chamber were the next on the list to receive the severe criticism of the members of the meeting.

Some expressed the belief that nothing could be done about the situation, but there seemed to be one avenue of escape through the medium of the county fire warden. It was suggested that the warden be brought into Riverton to make an inspection of the properties with the objective of condemning those that were considered a menace to public safety.

The frightful condition of the roadway along Bank avenue received its share of attention, and it was decided that the recommendations made by Town Meeting and the promises made by Council be investigated and a new resolution be presented requesting concerted and immediate action to relieve that situation.

Membership, the only guarantee for the accomplishment of the several worthwhile civic projects, was next to be considered. Matthias Sontheimer, chairman of the membership committee, was given power to select his own committee and inaugurate a drive for new members to the Town Meeting. Membership cards will be printed and taken by the committee in their house-to-house canvass. The by-laws call for a 25c membership fee for each member for the period of a year.

Plans will be discussed for the sponsorship of sports in Riverton at the coming open meeting, since it seemed to be the consensus of opinion at the meeting Monday night that it was a part of the Town Meeting's job to lend a helping hand to the sports projects of Riverton.

The officers, directors and committeemen all expressed the hope that many of the citizens would respond to the call and attend the open meeting and take a part in the backing of these worthy projects for the advancement of Riverton and her citizens.

Wife: "Darling, if this boat were to sink, which would you save—the children or me?"

Husband: "Me"—Peoples Gas Bank News.

# THE NEW ERA

RIVERTON, NEW JERSEY, THURSDAY, APRIL 12, 1934


PRICE FIVE CENTS

## LOGAN CHOIR AT LAKEVIEW PARK

Selections by Twenty-five Mixed Voices Will Be Broadcast Sunday Afternoon

Twenty-five mixed voices, blended into sweet, sacred music, will be broadcast over Station WCAM this Sunday afternoon at 3:00 o'clock from Lakeview Memorial Park, as one of a series of seventeen broadcasts. The voices will be those of the choir of the Logan Memorial Presbyterian Church of Audubon, and will be led by Mrs. Mary Tegge, organist.

As well as the broadcast over the air, the voices of the choir will be re-broadcast from the Singing Tower, to thrill the hundreds of listeners who drive to the park, and, from the comfortable interior of their own cars, listen to the entire program. The warm, growing beauty of the park property, coupled with the entertaining music from the Singing Tower, is attracting more and more cars each Sunday, that include an hour of music in beautiful surroundings as an entertaining spot in the usual Sunday afternoon drive.

The Rev. A. B. Collins, pastor of the Logan Memorial Presbyterian Church will deliver a short address as a part of the program which is broadcast from the administration building at the park.

The choir will render three selections and parts of two hymns, "Inslammatus" and "Radiant Morn" by the whole choir, and a number by the male quartette will be the feature numbers on the program. Following the radio broadcast there will be an hour of instrumental music from the "Singing Tower."

Far a well rounded Sunday afternoon drive, you are invited to enjoy this one-hour musical program in the beautiful surroundings of Lakeview Memorial Park.

**School Board Committees**

Mrs. Marion R. Elwell, president of the Riverton Board of Education, has announced the appointment of the following committees:

Educational Committee, Everett O. Wolcott, chairman, Mrs. Charles H. Vost and William H. Bottger.

Property Committee, Karl W. Latch, chairman, Walter K. Woolman and John Shelby.

Supply Committee, William H. Bottger, chairman, Fred P. Hemphill and Hilton M. Smith.

**STATE AID FOR RELIEF GARDENS**

Seeds, Plants, Fertilizer to Be Purchased Through State Headquarters

Relief gardens financed by the Federal and State Emergency Relief Administration this year will be exclusively individual property. There will be no community gardens as such; but individuals of a group may cultivate individual sections of a single large plot. The produce of that section will belong solely to the individual to whom it had been assigned.

The gardening project is to be coordinated with the leisure-time program of the State ERA as a Works Department project, and it will be regulated systematically from State Headquarters, where a State Garden Supervisor will be in general charge. Each county will also have its own supervisor under jurisdiction of the State supervisor. Municipal offices will delegate an employee for local inspection work.

The Federal government has agreed to allocate money for subsistence gardens for the unemployed, either those receiving relief or those eligible to have it. The grant is subject to the provision that the State ERA shall administer the plan according to Washington's regulations. Preliminary to development of the plan an advisory committee has been named by the State Agricultural College with Dean Jacob C. Lipman as chairman.

All seeds, plants and fertilizers will be purchased through State headquarters. State auditors have been directed to pass no bill for such materials as a relief cost bought locally. Direct relief will not be reduced because a client is raising his own vegetables.

Only 5 per cent of the world's population lives below the equator.

**LEGION AUXILIARY**

The Burlington County Executive Committee of the Legion Auxiliary will hold its regular meeting at Mount Holly, Wednesday evening, April 18. Delegates are asked to make a special effort to attend.

**SEE CONDITIONS AT CO. ALMSHOUSE**

Group of Women Find Many Things That Should Be Corrected

A delegation of fifteen women, representing the heads of various women's organizations throughout Burlington county, were taken through the county almshouse at New Lisbon, late Tuesday afternoon.

Incentive for the visit was furnished by Freeholder Palmer Adams, Director of Public Buildings, who described the conditions at the almshouse as being highly undesirable.

The women planned to visit the almshouse without previous appointment in order that the stage might not be set for their coming. Their arrival at 4:00 p. m. found that the supper hour had been postponed until 4:30 instead of 4:00, the usual hour. The menu, the women stated, was composed of a cup of tea or a glass of blue milk, mush and two pieces of dried bread. In the kitchen the ladies observed the help frantically trying to open cans of baked beans, which they strongly suspected of being an addition to the menu for their benefit.

Inquiry revealed that the meal before consisted of a bowl of soup only.

The desperately sick inmates had for their menu on Tuesday, a saucer of canned apple butter, two pieces of unbuttered toast and a cup of tea.

The small livingroom that quartered 80 men was equipped with nothing but wooden arm chairs with low backs. Their facilities for recreation consisted of several decks of greasy cards and several check boards.

One sleeping ward and one hospital ward they found located in the cellar of the building. One of the men's dormitories was formerly used for a laundry room, and to the ceiling were still attached the power shafts and huge pulleys; the floor of stone and the only door to the room resembled a shrunken barn door.

Toilet facilities for the men consisted of one bathtub, one toilet, a common hand towel for all of the inmates, and no visible signs of soap.

The toilet room was located in the room used for the storage of clothes, and was not separated by any partition wall.

In the sleeping quarters nothing but rows of cots could be seen; chairs for the inmates were missing, no place for their few personal effects, and no hooks for their clothing after undressing for bed.

The diningroom, kitchen and kitchen utensils were found to be clean and well kept.

The women's quarters they found a little better.

The sick, according to the ladies, are offered no attention whatsoever during the night.

A delegation of women plan to attend the meeting of the Board of Freeholders tomorrow (Friday) morning and tell of the conditions as they found them, and ask for a more efficient management of the institution.

They believe that with the \$43,000 already appropriated, many of the undesirable features can be eliminated, under careful and efficient management.

Among those in the delegation attending the Freeholders meeting tomorrow will be Mrs. Joseph T. Evans, representing the Porch Club. Representing the Moorestown Women's Club will be Mrs. Alex. C. Wood, Jr., president, Mrs. Esther Strawbridge Brophy and Mrs. Edwin A. Russell.

**21 TO 1 FAVOR TRAIN SERVICE**


## SCOUT PAGEANT IN PHILADELPHIA

Brilliant Affair Staged by Boys of Philadelphia Council in Convention Hall

Members and friends of the Boy Scouts of America are greatly interested in "The March of Scouting," a brilliant pageant to be staged by Troops of the Philadelphia Council in the big Convention Hall of the Quaker City during the evenings of Thursday, Friday and Saturday, April 19, 20 and 21. Over twenty-five hundred boys and Scouters will take part in the spectacular show, and twice as many more will assist in various ways to help their comrades stage the various episodes symbolizing the spirit of the Scout movement. They will act as ushers, guides and messengers, guards and ticket sellers.

Parties are being formed in Burlington County and other sections adjacent to Philadelphia to attend the show as a Troop body. Boys going as a Troop unit will be seated on the stage floor forming an inspiring background to those taking an active part in the proceedings. If they want to accompany their parents to reserved seats in the balconies they can do so by procuring a reservation coupon for the seat in advance. General admission for the Scouts will be ten cents when they attend in a body. For others the general admission will be 35 cents, and ten cents additional for reserved seats. This also applies to Scouts and Scouters when they do not sit with the Scouts.

The valiant knight shown in the background of the striking posters advertising "The March of Scouting" is typical of the spirit animating the Scout of today. In the foreground of the poster is a Scout in hiking uniform and pack illustrating the boys of today who are identified with the movement throughout the world. Starting with a prologue by a Scout portraying King David of Biblical times when he was a shepherd on the hillsides of Judea, the pageant will emphasize in action and dramatic color the forward progress throughout the ages of those principles which have made Scouting the greatest organization of boys throughout the world.

A number of episodes will be shown in the course of the pageant, including those portraying Pioneering, Grecian, Indian and Middle age themes. Indian lore and Scoutcraft activities will be depicted with special scenes devoted to international aspects of Scouting and a grand finale of Merit Badge awards. The pageant is being presented for the purpose of demonstrating the purposes and spirit of the Boy Scout movement. It will give the members an opportunity to portray their activities where the general public can see, and appreciate the motives for the training which makes the Scout the outstanding citizen of his time. Through the thrilling maze of episodes will be the emphasis of the schooling which makes the Scout motto: "Be Prepared" his never failing help throughout life.

MRS. EDNA PERRY MADE  
CO. PROBATION OFFICER

Last Thursday Judge Frank A. Hendrickson announced the temporary appointment of Mrs. Edna Perry, of Hartford, as probation officer for Burlington county. Mrs. Perry will take over the official duties held by Judge Hendrickson before his elevation to the bench.

### MISSING COAT FOUND

A blue coat found on the playground of the Riverton school by the janitor, Morris Steedle, was turned over to the police and identified as the only garment missing from the bagful returned to the tailor shop of Julius Woidlich by the burglar who suffered a change of heart last week.

### ALL FIGURED OUT!

General Johnson concludes that wages must go up; hours must come down; farmers must have more money. And the way to do it is for the employer who has no money to pay the increased wages, which increase he is to get from the farmer who is broke.—Charley Trapp in the Kansas.

## RIVERTON

Miss Annetta Pratt, of Howard street, was taken to the Burlington County Hospital, Monday of this week in the Palmyra ambulance. Miss Pratt was suffering from an infected appendix.

Mr. and Mrs. John Mutchler, of Burlington Pike, are receiving congratulations on the birth of a daughter, Wednesday, April 11.

Mrs. Leslie Reeves, Sr., was elected as Worthy Matron of the Riverside Chapter of the O. E. S. at their annual election last week.

Miss Eleanor Reid and Miss Sally Westzel, of Roxborough, Pa., were guests of Miss Alice Laverty, Sunday.

Mrs. Alma M. Evans, Worthy District Deputy of the O. E. S. of New Jersey, was a guest at the annual banquet of the Riverside Chapter of the O. E. S. Wednesday evening.

Mrs. Charles DeGrau, of Riverside, has been spending several days with her daughter, Mrs. Robert Hullings.

Mr. and Mrs. W. L. Caskey spent the weekend with friends in Philadelphia.

Covenant Chapter No. 108, O. E. S., held their annual banquet and election of officers for the ensuing year Tuesday evening. There were about eighty guests present at the banquet. The following officers were elected: Worthy matron, Mrs. Esther Buehrer; worthy patron, Mrs. Evelyn Weart; associate matron, Ellen Smith; associate conductress, Mrs. Julia Abill; secretary, Mrs. Beatrice Nace; treasurer, Mrs. Anna Cook; trustees, Mrs. Elizabeth Hemingway and Mrs. Sarah Price.

Mrs. Alma Evans was a guest of the Beverly-Maqueda Chapter of the O. E. S. at a luncheon in Beverly Thursday.

Mrs. Reba Pelouse, of Camden, was a weekend guest at the home of Mr. and Mrs. Karl W. Latch, of Linden avenue.

Mrs. H. A. Walburn and daughter Helen were visitors in Atlantic City over the weekend.

Mr. and Mrs. L. W. Reeves spent Saturday in Atlantic City.

Mr. and Mrs. A. M. Bowler, Mrs. Fannie B. Reeves, of Riverton, and Mrs. Blanche Roberts, of Albany, New York, enjoyed the weekend in Atlantic City.

Mrs. Lealle B. Reeves, of Gloucester, spent Wednesday in Riverton visiting friends.

Miss Emily Fox, who is employed at the Pennsylvania Art Museum, attended a party given by one of the staff Thursday evening.

A chicken supper will be held at the Asbury Church, Thursday, April 19th. Adults 50c, children 25c. Buses will leave Riverton station at 6.30.

Don't forget the oyster supper given by the Riverton Volunteer Fire Company Saturday night, April 21 from 5 to 8 o'clock. Adults 50c, children 25c. Be sure to save the date and show your appreciation of the service rendered by the town firemen.

### SCOUTS HEAR OF SNAKES

The boy scouts of troop 5, M. E. Church, Palmyra, enjoyed an interesting and instructive talk given by Dr. Harry P. Landis, Jr., of Palmyra. The topic was "First Aid in the Home" and he finished his talk with a description of the various kinds of poisonous snakes and their habits. The boys were keenly interested and asked many questions at the conclusion of the talk.

### Rapid Report

A scientist has estimated that the sound of a big gun travels at the rate of 1,087 feet per second, or approximately one-half as fast as rumor.—Los Angeles Times.

## CHARTER LUNCHEON AT PORCH CLUB

The Porch Club will hold its annual Charter Luncheon, Tuesday, April 17th at 1 o'clock.

The speaker will be the Reverend Otto L. S. Mohn, of Asbury Park. Tickets for the luncheon are 50c and members must make reservations with Mrs. Raymond M. Fuller, phone Riverton 829, before noon of Monday, April 16th.

### BOY INJURED

Marion Sylvester, of Burlington Pike, Riverton, was knocked off his bicycle Friday evening at eleven o'clock by Francis Otis, of 504 West 112th street, New York City, and suffered cuts of the back and head. Sylvester was taken to Dr. Harry L. Rogers for treatment.

## EVANS

(Joseph T. Evans, Riverton, N. J.)

## For Spring Supplies

## Weekly News for Palmyra-Riverton Families

### NEW FUEL IDEA

Not until you test a supply of Evans' High-Carbon Premium Anthracite will you know the possibilities of getting more and longer heat and how to save the use and cost of a ton on your next winter's coal. Make a test in April, phone Riverton 302 today for Evans' Money-saving coal, also Oak Wood and Koppers Coke.

### ECONOMICAL HOME IMPROVEMENT

Getting rid of leaks, repairing weak woodwork, covering bare places, keeping out flies and mosquitoes is necessary. At Evans you will find quality screens, trellis, arbors, Pergolas, fertilizers, bone, lime, seeds, tools for lawn and garden, lumber, brick, cement, roll roofing, shingles, wall boards, garages. Ask for estimate and money-saving information. Phone Evans', Riverton 302.

**PAINT SAVING:** The most economical is the paint that covers most and lasts longest. Home owners find that Evans' paints, Royal and Kyanize last twice as long as the cheap paint used by their neighbors. It's commonsense to pay a few more cents per gallon and have your house look better twice as long. Get new color cards and a money-saving paint demonstration, phone Riverton 302 today.

### MORE EGGS

Little chicks, pullets and laying hens thrive and produce better when fed exclusively on Evans' fresh mixed high quality feeds. Phone Riverton 302 for Evans' Money-making feeds.

### Joseph T. Evans

COAL, LUMBER, PAINT, OILS, FERTILIZERS, SEEDS, TOOLS, ETC.

Such consistency. Charles Ponzi is released from jail and the United States may seek to deport him. Samuel Insull is abroad and this country is trying to import him.—Miami Herald.

British soldiers in the World War ate potatoes that had been prepared for soldiers of the Boer War. They had been cut very thin, dehydrated or dried, and when placed in water swelled to their original size.


## DRESSES and LINGERIE

THE AGNES SHOP  
No. 9 East Broad St.  
Palmyra

Phone, Riverton 221

Open Monday, Friday and  
Saturday evenings. Other  
evenings until 6.00 o'clock.

AMPLE PARKING

## This Sunday...

### DRIVE OVER TO LAKEVIEW AND HEAR The CHOIR

of the Logan Memorial Presbyterian  
Church of Audubon, Mrs. Mary Tegge,  
Organist, and Rev. A. B. Collins, Pastor


### BROADCAST

An Inspiring Musical Program over  
WCAM, SUNDAY at 3 o'clock

Program sponsored by Murray & Son, Funeral Homes of Camden & Haddon Heights

## LAKEVIEW MEMORIAL PARK

ON THE BURLINGTON PIKE—1/2 Mile North of the Riverton-Moorestown Road


## BURLINGTON COUNTY MASTER PLUMBERS ASSOCIATION

### AFFILIATED WITH THE NATIONAL ASSOCIATION

The following Plumbers are working in accordance  
with the N.R.A. They are reliable and dependable. Give  
them your support.

**GEORGE FRIDAY  
H. D. HULLINGS and Son  
J. RUSSELL HOLVICK  
C. D. HUBBS  
JOHN KERRIGAN  
WARREN SMITH**

## Buy Your New Ford V-8 NOW!

COMPLETELY EQUIPPED—DELIVERED

NO ADVANCE IN PRICES!

FORD V-8 TUDOR SEDAN

# \$638

## LESTER S. FORTNUM

Call Riverton 1180  
For Demonstration


115 W. Broad Street  
Palmyra, New Jersey

## POPPY POSTER CONTEST ON

Rules Governing Annual Event  
Sponsored by American  
Legion Aux. No. 156

The American Legion Auxiliary is again sponsoring a Poppy Poster Contest as done for the first time last year. Posters are to be contributed by pupils of the Palmyra and Riverton Grammar Schools, Palmyra High School and the Parochial School. The rules to govern this contest are as follows:

1. Subject: Veteran-made Poppy. The words "American Legion Auxiliary and World War Veterans" may be incorporated in the posters, but no poster using the word "Buddy" will be considered.

2. Size: The posters must measure 14 inches by 20 inches.

3. There will be appropriate prizes awarded, one for the best poster from a student in the grade, up to and including the ninth and the other for the best poster from a student in high school.

4. Contest is to be conducted by the Unit under the supervision of the teachers of the schools.

5. Contest will close on May 10th.

6. The winning poster in each of the two classes in each Unit is to be sent to Department Headquarters at a date to be designated by the Department Chairman (to be announced later) and they will be judged at the Department Convention of the Legion and Auxiliary and the winning poster in each class is to be sent to National Headquarters by September 10th, and will be judged at the National Convention in Miami. National Organization will award a prize of \$25.00 to the winner of each class.

7. Scale of judging Poppy Posters is as follows:

- | | |
|----------------------|-----------|
| (a) Appeal | 40 points |
| (b) Artistic ability | 20 points |
| (c) Attention value  | 20 points |
| (d) Neatness | 10 points |
| (e) Originality | 10 points |

It is the hope of the Unit that students will become interested and begin work promptly. The details have been given at an early date to enable them to know how to plan their posters and it is also hoped that parents will read the rules carefully, interest themselves and their children and by familiarizing themselves with the details as outlined, will be able to make the rules clear to the children where necessary.

Those who were sufficiently interested to attend the exhibition of the posters last year will probably recall that the originality, talent and ability shown by the children were more than surprising. Due to some misunderstanding in a few cases, some posters submitted were not eligible but it is thought to overcome that condition this year by announcing so far ahead the rules in detail.

Mrs. George B. Weigand is in charge of this contest and is working hard to make this a most successful and interesting event. Last year was the first time such a contest was conducted in this vicinity and the results were most encouraging.

The names of the judges, time and place of exhibition and judging will be announced after the contest closes.

### TOO BAD!

An almost too efficient fire company in the line of duty spared for the townspeople the old dilapidated barn located on the rear of the property at Seventh and Main streets in Riverton, when they extinguished a grass fire that had completely surrounded the old eyesore, early Monday afternoon. Citizens, council, and property owners have been exerting every possible means to have the building condemned, and razed, and the fire company which in the conscientious execution of its duty overlooked a splendid opportunity to solve the problem for once and for all.

According to British Columbia lumbermen, the record for the largest tree ever cut down rests with the Lynn Valley Douglas fir, which was 417 feet high, 25 feet in diameter, and 77 feet in circumference.

## TELEPHONE TALK AT MEN'S CLUB

Early Methods of Communication  
Compared with Present-day  
Telephone System

At our March meeting we had the privilege of hearing G. S. Anderson, special representative of the New Jersey Bell Telephone Co. of Newark, N. J., speak on International Telephones.

Mr. Anderson took us back to the methods of communication of primitive man, and step by step brought us up to the present method of telephonic communication. By diagrams and pictures he showed us how messages were transmitted.

One of the most interesting points was the description of the High Tower at Ruby, England, (a town made famous by "Tom Brown's School Days." This tower is 910 feet high and is used in telephonic communication to all parts of the world.

We then were shown a moving picture of cable splicing and underground work, also a life saved by means of the use of the telephone. Our ten-minute speaker was H. J. Maurer, who spoke on frozen foods and various peculiar foods eaten in different parts of the world.

Our April meeting will be held on the 23rd. An interesting program is being prepared and we hope to have a large number of men present.

J. B. MICKLE,  
Corresponding Secretary.

## FEDERAL FOOD SUPPLIES IN N. J.

In March Nearly Half-Million  
Poured Into State Plus  
Regular Relief

A greater quantity of government gift products was delivered to needy families in New Jersey during March than in any other period since the distribution of surplus foodstuffs to homes eligible for emergency relief began last November.

Including eggs and fruits, more than 1,200 tons of edibles was given to clients. Of foodstuffs measured by weight, a total of 2,399, 430 lbs. was distributed during the month among 99,455 families listed on the emergency relief rolls at the end of February, according to a compilation at State ERA headquarters. This distribution was entirely supplementary to the regular state relief.

These foodstuffs alone, valued at \$889,359.20, represent part of the supplies which have been turned over to the state emergency relief organization by the federal government. With other supplies added, the total value charged, at wholesale prices, went to \$475,759.20.

The March distribution included 544,760 pounds of flour; 205,800 pounds of beans; 223,884 pounds of canned roast beef; 726,366 pounds of smoked pork; 535,300 pounds of butter; 70,000 pounds of cheese, and 93,320 pounds of lard. Also 80,820 dozens of eggs; 2,813 bags of oranges and grapefruit, and 28,800 pairs of blankets were given out.

## SCOUTS COLLECT WELFARE CLOTHING

The Riverton Scout Troop collected 171 articles of clothing and three pieces of furniture for the Welfare on President Roosevelt's special request for scouts to collect clothing and furniture for local relief work. The Riverton Laundry very kindly loaned the use of their truck for the purpose of collecting this clothing. Scouts Tom Coe, Ted Hunn, Lloyd Unland, Bob Coe, and Berry Coe worked hard on this collection during a heavy rain storm and deserve particular commendation for their work.

Scouts Bob Anderson and Joe Grant helped search for John Smith of East Riverton on Tuesday, April 3rd, who disappeared from his home in East Riverton several days before. These scouts were called on the job by the police along with some scouts from Parry, N. J.

Ontario produces more gold than any other province or state in North America.

## THE PEOPLE'S COLUMN

### One the "Brain Trusters" Overlooked

Editor The New Era:

While Congress is trying to devise ways and means to raise by taxes the enormous sums that are now being spent, they might consider a method described in the Fables of Aesop.

A certain lion, who reigned the absolute tyrant of the forest, on a time arbitrarily proposed to exact from his slavish subjects a sufficient part of their daily prey for his own maintenance, that he might not himself toil for his subsistence; and that every beast should contribute, according to his means, in the form of a tax; but how to adjust this impost was the difficulty.

The tiger was the first who gave his opinion on this knotty point, saying that the properest and justest way would be to lay a tax on vice, and that each beast should settle the quantity for his neighbor, as by that means it would prevent any selfish partiality. "No, No," said the elephant, "that will never be just, as it will give power to ill-will and oppression. The best manner, in my judgment, would be to lay a tax on virtues, and leave it to every one to give in a catalogue of his own, and then there is very little doubt but it would prove the means of raising a most ample and rich exchequer."

Rex.

## PAL-RIVER SALESMAN WINS CHEVY AWARD

Frank A. Smith, Genial Salesman for New Motor Company in 100 Car Club

Frank A. Smith, star salesman for Pal-River Chevrolet, Inc., of 10 Broad street, Riverton, received the congratulations of the manager, John W. Dawley, when official notification came from Detroit that he was a member of the 1933 "one hundred car club."

Smith is the first salesman in the

new company to receive the distinction, and when he opened the letter from W. E. Holler, general sales manager of the Chevrolet Motor Company, a broad smile on a shining countenance revealed a bright gold tooth, and two more gold teeth popped into view when a sizeable bonus check dropped from the envelope.

During 1933 Smith sold enough new and used cars to earn the 200 points necessary to win the award.

Reliable as an old clo'se man's guaranty.—Anon.

## Wisdom in Making Investments


The wisdom with which you make your investments will determine how soon you will become independent. Always decide for safety for your funds.

Open a Savings Account now with this bank.

Member Federal Deposit Insurance Corporation

## CINNAMINSON BANK AND TRUST COMPANY

RIVERTON, N.J.


## VISIT OUR Spring Showing

# SEE THE FRIGIDAIRE '34 THAT USES LESS CURRENT THAN ONE ORDINARY LAMP BULB


## \$99<sup>50</sup>

Plus Freight  
DELIVERED AND INSTALLED

Visit our Spring Showing and learn what has happened in electric refrigeration! See why everyone's talking about the Frigidaire '34.

Imagine! It has automatic defrosting... you don't have to remember to turn the current on when defrosting is completed! It has automatic ice

even a special compartment for frozen foods that must be kept frozen.

On top of all that, this Frigidaire '34 actually uses less current than one ordinary lamp bulb! Come in, today, and see why thousands of enthusiastic owners are proud to say, "Ours is a Frigidaire '34."

# Frigidaire '34

EVERY YEAR THE BEST OF THE YEAR • A PRODUCT OF GENERAL MOTORS

## J. S. COLLINS & SON, Inc.

MOORESTOWN RIVERTON RIVERSIDE  
MERCHANTVILLE MAPLE SHADE


## THE NEW ERA

Published Every Thursday at 607 Main Street  
RIVERTON, N. J.

Entered at the Riverton, N. J. Post Office as Second-Class Matter

WALTER L. BOWEN, Editor  
KARL W. LATCH, Advertising Manager

### NOTICE

All readers or local notices of entertainment, suppers, fairs, dances, etc., given for the purpose of raising money, will be charged for at the rate of ten cents a line. The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

### LEGAL ADVERTISEMENTS

The New Era is a Legal Newspaper. Commissioner's, Sheriff's and other Sales, Administrator's and Executor's Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Subscription \$1.50 a Year in Advance  
Advertising Rates on Application

NATIONAL ADVERTISING REPRESENTATIVES  
NEW JERSEY NEWSPAPERS, Inc.  
B. T. Mines, President

Philadelphia Advertising Representatives  
NEVILLE & HITCHINGS, Inc.  
12 So. Twelfth St., Philadelphia, Pa.

## CHURCH NEWS

### CALVARY PRESBYTERIAN CHURCH

Rev. Charles T. Bates, Pastor  
Sunday, April 15: morning worship at 11 a.m.; Church School at 9.45 a.m.; Christian Endeavor at 7 p.m. There will be no evening worship.

Midweek service on Wednesday evening at 8 o'clock, continuing the study of "The Life of Jesus".  
On Friday, April 13, the Ladies' Aid Society will hold its annual cake and apron sale. As part of the sale there will be a display of patch work quilts. Cakes, aprons, plants and delicatessen will be on sale. There will be a fish pond for the children.

The annual meeting of Monmouth Presbyterian Society for Missions will be held on Thursday, April 19, in the Presbyterian Church of Freehold, N. J. There will be sessions in the morning at 10 o'clock and in the afternoon at 1.30 o'clock. Miss Mary Moore and Miss Susan Schock, of the Allison James School of Santa Fe, New Mexico, will speak. Box luncheon.

The Golden Hour Circle will hold its regular monthly meeting on Wednesday, April 16th, at 2.30 p.m.

### FIRST LUTHERAN CHURCH

Rev. Harold L. Creager, Pastor

The sermon themes at the worship services next Sunday will be as follows: in the morning, "The Christian's Heritage"; in the evening, "The Reality of the Unseen."

The Women's Missionary Society will hold their monthly meeting next Thursday afternoon at the home of Mrs. Wynkoop. They will have a covered dish luncheon at 12.30, followed by the missionary lesson and the business meeting.

Midweek service for prayer and Bible study, Wednesday at 8.00.

### CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor

One of the features of the Bible School of "Central Baptist" is the fact that they have departments for all ages. And that means from the Cradle Roll to the Senior Department. This feature makes it available for those with children to attend the school, for with such provisions the entire family is well taken care of. So don't let the family keep you away. Bring them all.

Then too, there is a provision made for the entertaining of the younger children during the morning service in order that the parents may attend.

Avail yourself of these privileges and you will find Sunday a more restful day.

"Saved to Serve" will be the subject of the morning service this Sunday at 11 o'clock.

Pastor Lockett will speak on "Can We Escape God?" in the evening at 7.45. Song service from 7.45 until 8 o'clock.

On Saturday evening, April 21st, the Junior Choir will hold their annual entertainment in the Sunday

School Room. With an admission price of 10 cents it is hoped that these kiddies will receive every one's hearty support.

### CHRISTIAN SCIENCE CHURCH

"Are Sin, Disease, and Death Real?" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, April 15.

The Golden Text is: "I will restore health unto thee, and I will heal thee of thy wounds, saith the Lord" (Jeremiah 30:17).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "And the Lord shall raise him up, and if he have committed sins, they shall be forgiven him" (James 5:15).

The Lesson-Sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "Let unselfishness, goodness, mercy, justice, health, holiness, love—the kingdom of heaven—reign within us, and sin, disease, and death will diminish until they finally disappear" (p. 248).

## OBITUARIES

### WARWICK JAMES PRICE

Warwick James Price, newspaper editor, writer and lecturer, died of heart disease Friday night of last week at his home, 512 S. 41st street, Philadelphia. He was 63.

Born in Cleveland and educated at Yale, Mr. Price came to Philadelphia more than 30 years ago. He was special correspondent and assistant managing editor of the Philadelphia Press from 1901 to 1905, and in 1929 he was an associate editor of the Philadelphia Inquirer.

He wrote several books, including two of verse, "Nearest Things," and "The Right Side." He was a member of the Yale and Contemporary clubs and the American Academy of Political and Social Science, the Philadelphia Geographical Society, the Academy of the Pine Arts, the Zoological Society of Philadelphia, the University Club and the Stagecrafters.

Mr. Price will be remembered by many Rivertonians who heard his interesting lectures at the Porch Club about seventeen years ago.

### RONALD T. MAGOWAN

Ronald Magowan, six months old son of Mr. and Mrs. David Magowan, of 146 Maple Terrace, Merchantville, died Monday, April 9.

Burial was made at Lakeview Memorial Park, Burlington Pike, Wednesday afternoon.

The Magowans were former residents of Palmyra.

The Prince of Wales has been presented a copy of the Bible in Esperanto.

## REPUBLICAN WOMEN IN CONFERENCE

Program in Moorestown Community House Includes Prominent Speakers

An all-day conference will be held in the Moorestown Community House, April 19, by the Women's Republican Club of Burlington County.

Interest evinced in promoting Republicanism by women from all sections of the county promises to make this a banner day in Burlington County's Republican history. Enthusiastic responses have rewarded the efforts of the committee who have worked to make the program attractive as well as valuable, and several hundred women are expected to attend.

The conference will convene at ten o'clock, at which time a half hour business session will be held. Following this Senator Clifford R. Powell and Assemblyman Dr. Marcus W. Newcomb will speak on "Legislative Problems."

At eleven o'clock County Chairman Charles R. Stout will introduce Ex-Senator Arthur Pierson, of Union County, an authority on State Financing, who will address the conference on the subject of school financial problems. At the end of Mr. Pierson's address an open discussion will consume the remaining time until 12.15 when luncheon will be served at Newlin's Restaurant, across the street from the Community House.

The afternoon session of the conference will convene at 1.45. An attractive entertainment consisting of solos by Mrs. Bertha D. Atlee, of Philadelphia, and readings by Mrs. Ellen Parker, of Palmyra, will be presented.

At 2.30 Mrs. George A. Wyeth, president of the Women's National Republican Club, will address us on "What Can Women Do to Help the Republican Party?"

At 3 o'clock Mrs. Arthur Holl, Camden County Committeewoman, of Haddonfield will tell us "Why a County Committeewoman Is Important."

All Republican women are invited to this conference but reservations for luncheon must be made in advance by notifying Mrs. Pearl M. Bridgum, of Hainesport, or Mrs. Nellie M. Russell, of Burlington.

### MOORESTOWN HIGH SCHOOL PRINCIPAL APPROVES YWCA

The Burlington County YWCA is now in the midst of its annual membership and finance campaign, which it hopes to bring to a successful conclusion by the end of March.

That the association is deserving of widespread support is the opinion of many persons familiar with its work with young people in the county. Dr. Mary E. Roberts, principal of the Moorestown High School, expresses this opinion as follows:

"The schools of Burlington County are very much aided in their work of providing productive leisure time activities for the girls of the county by the varied and constructive program carried on by the County Young Women's Christian Association. We, in Moorestown High School, are deeply grateful for the constant and helpful service of the YWCA. Both the schools and the Christian associations recognize the fact that a new industrial order with its social implications of increased leisure time for all, must result in a carefully planned and organized program of leisure time activities. I know of no organization whose program of activities is so forward-looking as the Christian organizations of the county."

### STRIKERS OUSTED

Over 100 strike picketers invaded Palmyra on Tuesday to picket a new industry, which recently opened there. The Palmyra police however, since the people employed were mostly Palmyra residents, ordered the picketers out of town.

### CAKE SALE

The Girl Scouts of Troop No. 1, Palmyra, will hold a cake sale in front of the A & P store on the south side of the railroad Saturday, April 28.

## MORE TROUBLE MEN FOR TELEPHONE CO.

The Bell Provides Against Service Interruption by Increasing Number of Tests

A reserve army of telephone cable testers—key men when damaging storms have laid lines of communication low—is now being trained by the telephone company to act as reinforcements to the regular test force in times of emergencies.

While trouble on the average cable is repaired faster today than ever before, the experiences of last summer's abnormally frequent and severe storms led the telephone company to plan a potential test force more than double the strength of the regular crew to guard against the possibility of delay in restoring service should equally damaging storms strike this summer.

The telephone company has started training 113 men and fourteen supervisors, selected from its regular outside plant forces, in the art of cable testing. These men, who regularly are splicers, installers, linemen, etc., are being given both theoretical training in the schools of the company, and also actual testing in the field.

In deciding on the number of extra testers needed, the telephone company used the most severe electrical storm last year as a criterion, figuring from the results of that storm how many testers would be needed under the worst possible conditions to clear all cable trouble within the shortest possible time.

## BRIDEGUM OUT FOR STATE OFFICE

Candidate for State Committeewoman Post Vacated by Mrs. Elizabeth Terry

Mrs. Pearl M. Bridgum, of Hainesport, president of the Women's National Republican Club of Burlington County, who has done invaluable work for the advancement of the Republican party in Burlington county and been especially active in organizing the women members of the party, has consented to run for woman member of the Republican State Committee at the approaching primaries.

Mrs. Bridgum's decision to run, follows the declination of Mrs. Elizabeth G. Terry, of Edgewater Park, to present State Committeewoman, to become a candidate for another term.

### PALMYRA P.T.A.

The Rev. Ira S. Pimm, pastor of the Epworth M. E. Church, will be the guest speaker at the regular meeting of the Palmyra Parent-Teacher Association to be held in the high school auditorium Tuesday evening.

The Rev. Mr. Pimm's topic will be "Religion in the Development of Character in the Child."

### NEEDLEWORK GUILD

The Thrift Circle of the Needlework Guild of America will hold its regular meeting, Tuesday, April 17, at 10.30 o'clock, at the home of Mrs. William T. J. Purnell.

### COOKING SCHOOL

Everybody is invited to attend the Palmyra News Cooking School to be held in the P. O. S. of A. Hall, Palmyra, next Wednesday, Thursday and Friday afternoons at two o'clock. Admission Free. Lots of Prizes.

### WOMEN'S GUILD

Mrs. Floyd W. Spahr and Mrs. Samuel Johnson will be the hostesses at the regular meeting of the Women's Guild of the Epworth M. E. Church to be held Thursday, April 19, in the Guild room of the church.

### POSTPONED

Due to the fact that the county Legion Auxiliary meeting falls on the same date as the regular meeting of Unit No. 156, Palmyra, the meeting of the local unit has been postponed until Wednesday evening, April 25, at the Legion Home, at 8.30 o'clock.

Young men today consider they are "broke" at a point where their fathers would have thought themselves rich.

## ALMANAC


"If you would earn fame, let not the sun find you in bed."

APRIL

16—Charlie Chaplin, greatest screen comedian, born 1889.

17—Sunbonnets worn with new style bathing suits, 1935.

18—Great earthquake and fire at San Francisco, 1906.

19—Shower of snails covers town of Tiffin, Ohio, 1899.

20—First Russian troops arrive on Western Front, 1916.

21—McGuffey starts his series of famous "readers," 1836.

22—Poison gas is first used in World war, 1915.

## YMCA BRIEFS

What Does the "Y" Do?

When people are asked to give their financial support to the YMCA in Burlington county, many of them may wonder just what sort of work they are helping. The YMCA covers all kinds of activities with boys and young men, taking them through a wide variety of interests and at the same time providing them with the proper sort of religious and fellowship training under leaders who are ably qualified to handle such things. In addition to the county secretaries, there are also local volunteers giving their time and endeavor to forwarding this movement.

In their meetings, the members of YMCA groups are given a real opportunity for discussion and study with adult leaders, for learning by actually doing of various things, and are enabled to obtain a real sense of fellowship and service in all their aspects. Trips of various sorts, such as the one to the Century of Progress in Chicago last summer, and to baseball and football games, are provided for in the program. Also in connection with athletics, the boys have their own baseball and basketball leagues, and swimming meets. Trophies for these various events are presented by interested members of the county, among them being County Clerk Lawrence G. Mingin, who has given baseball trophies, and George J. Ringle, who awards cups for swimming.

### Training in Fellowship

Fellowship is emphasized in the training given at Camp Ockanickon, which will shortly open for its 1934 season, and this same idea gets additional emphasis at the many father and son banquets held throughout the county. Boys and young men from Burlington county go to various state conferences, among them being 38 who this year attended the State Older Boys' Conference at Paterson, and 12 who went to the Young Men's Congress at Trenton.

Also included in the program are the securing of speakers such as Dr. Samuel W. Graflin and Isaac Grey, the YWCA Orchestra and Brass Quartette, the annual marble shooting tournament, and other things too numerous to mention, that offer a wholesome training for youth, a training that comes during the development period of a boy and in a great measure determines the usefulness of his later life.

It is this that the people of Burlington county are asked to support.

### RAINBOW BAZAAR

The Epworth League of the Epworth M. E. Church will hold a rainbow bazaar in the gymnasium of the church Friday evening, Saturday afternoon and Saturday evening, April 13 and 14, featuring a grocery table, a fish pond, a novelty and fancy table. Hot dogs and ice cream will be served for a nominal fee.

The troubles of others are interesting because we like to compare them with our own.

## TIPS ON GROWING


BY ONE WHO GREW UP IN THE BUSINESS

Funny thing, when Mr. and Mrs. Rose Lover stroll through a friend's rose garden or by the rose trial beds at the nursery or Park they thrill and enthuse on seeing the beautiful bud and immense salver-shaped (sometimes but five-petaled) bloom of the single flowered Hybrid-Tea roses. How they are charmed by the flowers' dainty loveliness—"Quite the nicest in the garden, really!"

And then, with nursery catalogues piled high on the desk slide some evening, they jot down the dozen or so names of varieties they need to fill the blanks in the rose plot, or the new bed paralleling the walk, and the selection invariably is made of varieties which are described as "full double,"—and then there is no money left in the budget for any Singles. Especially is this the case if the selection is made by a man (he usually likes 'em red, too).

Again he favors long slender, tapering-to-a-point, buds, but each variety cannot have every merit, and he may find some of the many-petaled Doubles somewhat snub-nosed. This beauty of bud is an asset the Singles usually have and the gorgeous svelte buds of Irish Fireflame lead the rose procession. The open flowers when cut and filling wide-mouthed bowls are far more charming and artistic than the heavy-headed Doubles and last fairly long, too.

The dark crimson red stamens centering the mother-of-pearl petals of Dainty Bess enhance the loveliness of this happily named variety. Ethel Hays has immense flat deep pink flowers and everybody thrills over the fragrant apricot suffused rose pink Isobel, and Irish Elegance is—well—"simply brilliant." The bronze pink buds rivaling those of the Fireflame—unfolding to orange, splashed crimson.

A writer in a current magazine says "all colors go together under the blue sky." Perhaps a rather broad statement, but those who insist in color schemes in the garden perhaps go to the other extreme. A year or two ago there was a great craze for blue gardens, white gardens and even gray. Such layouts naturally will present a very monotonous appearance. And the contention of a prominent grower is that in the garden no flowers of the same class can clash excepting possibly in the case of the purplish Azalea Amoena and the scarlet Hinoediger when planted without white or a relieving color intervening.

Seldom seen in this country but held in high esteem in the gardens and homes in Europe are the Achimenes, summer flowering plants closely allied to the Gloxinia, grown from small corms or rhizomes. They are very small and three or more should be planted in a pot. They flower during the summer and continue in flower for a period of from 8 to 10 weeks.

Shallow pots, or best as known as bulb pans, are what suited, as the Achimenes need not be planted deeply. Use pans 5 or 6 inches in diameter and fill with broken pots or cinders to a depth of one inch; this for drainage. They do not do well in too deep containers. Any good garden soil will answer that is not too heavy, a soil consisting of equal parts of leaf mold and loam with the addition of some very fine sand and bowing. Do not set the bulbs more than one inch below the surface on a bed of sand. Water sparingly until growth appears after which they may be watered more liberally, but do not water over the foliage at any time and shade from full sunshine. Give plenty of water during the flowering period, after which allow them to go to rest and store the tubers in a dry, frost-proof place.

One thing may be said for the nudist. The good Lord made 'em that way.

## DEMOCRATIC WOMEN HEAR CANDIDATES

Large Group of Office Seekers Address Monthly Meeting of Club at Bordentown

The Burlington County Democratic Woman's Club held its regular monthly meeting in the Colonial Apartments, Bordentown, Tuesday evening, the Bordentown District group entertaining. Over two hundred attended and seventeen new members were admitted. Mrs. Amy Gauntt, president, presided.

Among the candidates present who addressed the meeting were: Edward P. Gallagher of Burlington, for county clerk; Richard Quirk and Martin Horan, Burlington and Edward Bell, Marlton, candidates for freholder; Daniel Lichtenhal, Riverside, popular young attorney and candidate for Assembly; Richard P. Hughes, chairman of the County Committee; George M. Hillman, Jr., of Moorestown, present state committeeman and candidate for re-election; William Vandegrift, Burlington, candidate for state committeeman; and Mrs. Mervil E. Hays, Riverton, present state committeewoman and candidate for re-election.

At the close of the meeting members and guests were entertained with musical selections by Miss Lillie Radigan, of Bordentown, James Hern, pianist, Anthony Coughlin, violinist, Mrs. Hocky, of Mt. Holly, and Mrs. Clancy, of Bordentown. Refreshments were served by the committee in charge.

## Look for THIS Label

Chocolates "Endorsed" by  
**L. L. Keating**  
Broad and Main Streets  
Riverton, N. J.  
"Our Special Assortment"

## At Keatings

A Real Candy Buy

1/2 lb. 25c  
1 lb. 50c  
2 lb. \$1


## LIGHT Moments of Embarrassment

"Pardon, but is this No. 265?"

"NO, it's No. 269."

A little light on your house number will save many embarrassing moments for your guests, your neighbors and yourself.

Have your illumination checked by us—no cost.

PUBLIC SERVICE

A-1218

The next regular meeting will be held in the court house, Mt. Holly, Tuesday evening, May 8th, at eight o'clock.

### A DISCORDANT NOTE

At the season of the year that is marked with chirp of the robin, gentle warm breezes, new budding growth, commonly referred to as spring, "the beautiful spring," it seems that a discordant note must always creep in and mar the beauty of the season.

**PALMYRA**  
DIRECTION VICTORIA AMUS. CO. LANE  
Phone Riverton 540

TODAY—Friday, April 13  
Mary Brian and Bruce Cabot  
in  
"Shadows of Sing Sing"  
Added  
Clark & McCullough Comedy  
"Hey Nannie Nannie"  
Musical Comedy—"Radio Dough"  
Krazy Kat Cartoon  
"Whacks Museum"  
Betty Boop Cartoon  
"Ha - Ha - Ha"

SATURDAY—April 14  
The Prince of Romance  
The Queen of Song  
In the Year's Musical Sensation  
Ramon Novarro  
Jeanette MacDonald  
in  
"The Cat & the Fiddle"  
with  
Frank Morgan  
Jane and Goodman Ace in  
"EASY ACES"  
Fable Cartoon  
"Gallop 'n' Fannie"  
Latest Fox News Events  
ADDED—Matinee Only  
On Our Stage  
Phil Warrington's Youngsters  
in  
— Songs — Dance — Fun —

MONDAY and TUESDAY—April 16 and 17

Clark Gable  
Claudette Colbert  
in  
"IT HAPPENED ONE NIGHT"  
Don't let anything keep you from seeing this happy, humorous, all-around perfect picture.


Added—Metrotone News Events  
NOTE: Owing to the length of this production, feature starts at 2:17, 7:17 and 9:20 p.m.

WEDNESDAY—April 18  
Zasu Pitts — El Brendel  
in  
"The Meanest Gal in Town"

with  
PERT KELTON  
JAMES GLEASON  
SKEETS GALLAGHER  
These five fun-givers in a hard drama that induces howls of laughter.

Added  
All Star Comedy—"Walking Back Home"  
Musical Comedy—"Vaudeville On Parade"  
Terry Tune Cartoon—"Rip Van Winkle"  
Scenic Novelty—"Gem of the Sea"

A corps of New Jersey State Motor Vehicle inspectors swarmed into Riverton Tuesday afternoon and struck cold fear into the hearts of many residents who found themselves in the check-up line and frantically digging into every pocket in search of license and owners cards and wondering if the headlights would act up and fail to light when the switch was turned on.


## A MODERN HOME


## This is Appreciated

We know from long experience that the privacy afforded by our family room is a greatly appreciated phase of the Snover Funeral Home, Inc.

This establishment is complete in every respect, and our service is replete with thoughtful provisions for the comfort and convenience of those who call upon us.

## No Charge

There will be no charge for the burial of any resident of Riverton, Palmyra or Cinnaminson, whose relatives are worthy and without means with which to pay the funeral expenses

## Snover Funeral Home

INCORPORATED  
FRANK A. SNOVER and JOHN N. SWARTZ  
PALMYRA, NEW JERSEY  
Telephone, Riverton 830

## Dependable Used Cars

WITH

## Low Down Payments and Reduced Finance Charges

1928 Chevrolet Sedan	\$ 30 Down
1930 Chevrolet Sedan, Excellent Condition	83 "
1932 Chevrolet Coupe	120 "
1929 Pontiac Coach	59 "
1932 Ford V-8 De Luxe Coach	128 "
1929 Ford Sport Coupe	42 "
1930 Chevrolet Special Sedan, Excellent Condition	83 "
1930 Studebaker Sedan	95 "
1929 Chevrolet Sedan	55 "
1929 Essex Sport Coupe	33 "
1930 Pontiac Cabriolet	70 "
1928 Chevrolet Cabriolet	30 "
1933 Chevrolet Sedan	175 "

MANY OTHER BARGAINS

## Pal-River Chevrolet


# BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

## AUTOMOBILES

**WOOLSTON'S GARAGE**  
High Grade Auto Repair Work  
Atwater Kent Radio  
Plymouth — De Soto — Hupmobile Cars  
BROAD and MAIN STREETS  
Phone 460 Riverton

**SALES SERVICE**  
Moorestown Motor Co., Inc.  
Riverton Branch  
Broad and Fulton Streets  
Phone 85 Riverton

**Pal-River Chevrolet, Inc.**  
NEW AND USED CARS  
6 Broad Street Phone 145 Riverton

**THOS. DOLLY & SONS**  
SALES AND SERVICE  
Moorestown Phone  
Local Representative  
W. L. WRIGHT Riverton 290-W

**AUTO REPAIRING**  
YOU CAN GET  
Dependable Auto Service  
FROM  
LLOYD and GASKILL  
307 EAST BROAD STREET  
Phone 431 PALMYRA

**BAKERY**  
FANCY BAKING  
Home-made Ice Cream  
CONFECTIONS  
the kind you will be  
proud to serve  
CHEW'S BAKERY  
512 Main St., Riverton  
Phone 154 — We Deliver

**BANKS**  
Cinnaminson  
Bank and Trust Co.  
The Friendly Bank  
Main at Harrison Street  
RIVERTON

**BEAUTY PARLOR**  
ETHEL'S  
Beauty Parlor  
Marcel, Permanent and  
Finger Waving  
Facials and Manicuring  
Broad and Main Sts.  
Riverton 725-W

**BUILDER**  
CURTIS E. STAVELY  
CONTRACTOR and BUILDER  
Special Attention to Jobbing  
16 W. Charles St., Palmyra  
PHONE 744

**DRESSMAKING**  
for  
Women and Children  
New Garments Made  
and  
Remodeling Done  
Costs Remodeled and Relined  
Men's Overcoats and Business Coats  
and Vests Relined  
MRS. A. B. POWELL  
W. Broad St., Palmyra  
Phone 347

**COAL DEALERS**  
J. S. Collins & Son, Inc.  
**'blue coal'**  
BUILDING MATERIALS—HARDWARE  
LUMBER—FEED—COKE  
Broad and Main  
Phones 5 and 9 Riverton

Palmyra Concrete Co.  
JEDDO-HIGHLAND  
OTTO KOPERS COKE  
Concrete Blocks and Cement Work  
PALMYRA, N. J.  
Phones Riverton 378 and 564

**LEON A. SEVER, Inc.**  
PALMYRA, N. J.  
**LEHIGH COAL**  
E. P. Griffenberg, Mgr.  
Phone, Riverton 384

**H. B. WILLIAMS**  
LEHIGH VALLEY  
COAL  
KOPERS PROCESS COKE  
Building Materials —  
Feed and Fertilizers  
PALMYRA PHONE 1100

Today Phone  
**Joseph T. Evans**  
Genuine  
COKE  
COAL  
LUMBER  
MILLWORK

**DRY GOODS**  
**SMITH'S STORE**  
Dry Goods — Notions — Stationery  
McCall's Patterns — Gifts  
414 MAIN STREET, RIVERTON  
Phone 783

**FLOORS**  
Hardwood — Rubber — Parquet  
Refinishing a Specialty  
Let me give you an estimate on Linoleum  
ALBERT C. HORST  
913 Merrick Ave., Collingswood, N. J.  
Phone, Collingswood 2633

**FLORIST**  
**Edwin H. Tucker**  
Florist  
Easter Plants and Flowers  
623 Linden Avenue Riverton  
DELIVERIES Phone 827

**FUNERAL DIRECTOR**  
Snover Funeral Home, Inc.  
313 East Broad Street  
Palmyra, N. J.  
Frank A. Snover, F. D. John Swartz, F. D.  
Phone, Riverton 830

**JEROME J. ZISAK, JR.**  
FUNERAL DIRECTOR  
621 Thomas Avenue, Riverton  
Phone 735  
No Charge for Use of Funeral Home

**REMINGTON**  
PORTABLE  
A sturdy portable typewriter  
with a thousand practical  
uses  
FOR SALE AT  
THE NEW ERA

**Printing**  
Direct Mail Campaigns, Business  
and Personal Stationery, Office  
and Factory Forms, etc.  
THE NEW ERA  
RIVERTON, N. J.  
Phone 712  
Evenings 344

**GROCERY**  
W. F. BECKER  
Groceries, Fruits, Vegetables  
Delicatessen Counter  
Meats and Provisions  
517 HOWARD ST., RIVERTON  
Phone 724—Free Delivery

Riverton Market House  
Groceries — Meats — Produce  
Extra Fine Quality  
BROAD & MAIN STREETS, RIVERTON  
Phone 627

**HAULING**  
**HARRY E. SHEA**  
MOVING — HAULING  
TRUCKING  
Telephone, Riverton 1033

**HAULING**  
Moving, Weekly Ash and Trash Collection  
Manure, Top Soil, Sand and Gravel  
**C. A. MATLACK**  
332 Leconey Avenue Palmyra  
Phone 26-w

**ICE DEALERS**  
**STACK'S ICE**  
PLANT  
PALMYRA, N. J.  
"Save With Ice"  
Phone 396-W

**ICE with Service**  
**MORRIS BROS.**  
208 Pear Avenue East Riverton  
Phone 828  
Delivery in Riverton, East Riverton and  
Palmyra

**LAUNDRY**  
**RIVERTON**  
LAUNDRY  
N. Kuensel, Prop.  
RIVERTON, NEW JERSEY  
Phone Riverton 972

**MEMORIALS**  
Custom-built Cemetery Memorials in  
Granite, Marble and Bronze  
**WILL HOPE**  
Washington and Federal Sts.  
Burlington, N. J.  
Phone, Burlington 13

**W. H. SLOCUM & SON**  
Marble and Granite  
Works  
67 E. Main Street  
Moorestown, N. J.  
Phone 159  
Get Our Price

**MILLINERY**  
SPRING MILLINERY \$2 AND UP  
All the New Shapes and Shades  
**VERNA L. GUEST**  
517 Garfield Avenue Palmyra  
SILK STOCKINGS 79c PAIR  
Telephone Riverton 517  
Open Mon., Wed., Fri., Sat. Eve's  
\$1.00 RYTEX STATIONERY \$1.00  
THE NEW ERA

**PAINTING**  
**HARRY C. RICE**  
PAINTING  
DECORATING  
Graining—Glazing  
627 Lippincott Ave.  
RIVERTON

**PATENT MEDICINES**  
**L. L. KEATING**  
Patent Medicines — Gifts — Candy  
Greeting Cards — Ice Cream  
Cigars and Stationery  
BROAD & MAIN STREETS, RIVERTON  
Phone 1540

**PLUMBING**  
**George Friday, Jr.**  
Plumbing, Heating  
and Roofing  
ELECTROL OIL BURNERS  
Have Your Furnace Cleaned Now  
New Vacuum Process  
609 Thomas Avenue  
Phone 937 Riverton

**JOHN M. KERRIGAN**  
PLUMBING and HEATING  
18 E. Charles Street, Palmyra  
Phone, Riverton 565

**H. D. Hullings & Son**  
PLUMBING — HEATING — ROOFING  
United States Oil Burners  
Collins' Building  
Riverton, N. J. Phone 60

**C. D. HUBBS**  
PLUMBING  
HEATING  
ROOFING  
ALL WORK GUARANTEED  
**REPAIR** Phone 46-W  
302 W. Broad St.  
RIVERTON  
Visit Our Showroom

MAGAZINES can be subscribed for  
as cheaply from your local agents  
as through the out-of-town solicitors.  
Call 751 or 84 when you have  
renewals or new orders you wish to  
place. Elizabeth Bowen.

**PRINTING**  
NEW ERA PRINTING IS  
MORE THAN A MIXTURE  
OF PAPER AND INK. IT IS A  
SERVICE EMBRACING COPY  
SUGGESTIONS, CUTS, LAY-  
OUTS, ETC., AT A PRICE IN  
KEEPING WITH PRESENT  
CONDITIONS.  
PHONE 712

**STATIONERY**  
\$1 BUYS  
200 SHEETS AND  
100 ENVELOPES  
YOUR NAME AND ADDRESS  
ON BOTH PAPER AND  
ENVELOPES  
MANY STYLES TO CHOOSE  
FROM  
THE NEW ERA

**RADIO**  
**JOHN H. ETRIS**  
17 West Broad Street  
Palmyra  
Philco Agency Tube Testing  
Expert Repair Work  
CALL RIVERTON 978

**REAL ESTATE**  
**ADA E. PRICE**  
Insurance Notary Public Real Estate  
416 LIPPINCOTT AVENUE, Riverton  
Phone, Riverton 806

**E. B. RUDDEROW**  
522 Main Street Riverton, N. J.  
**REAL ESTATE**  
Insurance Notary Public  
Phone, Riverton 646

**Richard M. Woodward**  
**REAL ESTATE**  
Insurance Notary Public  
203 SEVENTH ST., RIVERTON  
Phone Riverton 1054

**Insurance**  
**REAL ESTATE**  
Notary Public  
**JOS. F. YEARLY**  
Riverton Phone 69-M

**SHOE REPAIR**  
Riverton Electric Shoe  
Repair  
Frank Barone, Prop.  
HIGH GRADE REPAIR WORK  
At Reasonable Prices  
BROAD & MAIN STREETS, RIVERTON

**N. BEITZ**  
**SHOE SERVICE**  
117 E. Broad Street, Palmyra, N. J.  
Phone 1135—We call for and deliver

**SHOE STORE**  
Hirshblond's  
QUALITY  
Shoe Shop  
MT. HOLLY, N. J.  
FOOTWEAR OF BETTER QUALITY

**TAILOR**  
**PEEL POINDEXTER**  
Tailor  
Cleaning — Pressing — Dyeing  
Free Delivery Service  
RIVERTON Phone 514

**J. L. YOUNG**  
CLEANING and PRESSING  
HAND and STEAM PRESSING  
Free Delivery — Phone 775  
Next to Movies, Palmyra

**TAXI**  
**JOHN B. KEATING**  
Riverton  
Taxi Service—Cars to Hire for All  
Occasions  
Phone 1512

**VULCANIZING**  
GUARANTEED  
Vulcanizing and Repairing  
Albertson's Tire Shop  
413 LINDEN AVE., RIVERTON  
Phone 78

## 1934 TAX RATE IN BURLINGTON CO.

Three Million Reduction in  
Valuations—Higher Rates  
in 16 Townships

Total valuation of real and personal property in Burlington county for 1934 is \$63,307,188, which is about \$3,000,000 less than last year. The 1933 total is \$66,279,947. Compilation of valuations and tax rates for the various municipalities in the county was completed this week by the County Tax Board.

The amount to be raised for county purposes this year is \$780,982.76. In 1933 it was \$808,594.07.

The county rate this year is \$1.21, only one cent higher than last year, despite the \$3,000,000 reduction in total valuations.

The table below gives the rates of municipalities for this and last year. The county rate, as stated, is \$1.21; the state school tax is 29c, and soldiers' bonus .015c, a total of \$1.51½. To this is added the local school and municipality taxes, making the totals given below.

In Mount Holly township there was a reduction of about \$350,000 in valuation of real and personal property, which is the cause of a twelve-cent raise in the tax rate, which is now \$4.46. The school tax there this year is \$1.68½; last year it was \$1.58. The tax for township purposes is \$1.26; in 1933 it was \$1.15.

A number of municipalities have a higher rate than last year, notably Chester township, which jumps from \$7.20 to \$8.44. Riverside increases from \$6.16 to \$6.72. Twenty-one municipalities have higher rates than last year; 15 have a decrease; 3 have the same figure.

Bordentown township, as usual, has the lowest rate, \$1.68; last year it was \$1.80. Franchise taxes received there are almost sufficient to pay local expenses.


The greatest decrease is shown by Delran, from \$4.92 to \$4.10; and Mt. Laurel from \$4.30 to \$3.84.

Tax Rates	1934	1933
Bass River	\$4.24	\$4.52
Beverly City	5.38	5.32
Bordentown City	4.50	4.50
Bordentown Township	1.68	1.80
Burlington City	4.46	4.52
Burlington Township	4.34	4.32
Chester	8.44	7.20
Chesterfield	2.94	3.14
Cinnaminson	3.66	3.66
Delanco	5.04	4.92
Delran	4.10	4.92
Eastampton	3.96	3.82
Edgewater Park	3.25	3.25
Evesham	4.44	4.36
Fieldsboro Borough	4.44	4.18
Florence	3.86	4.02
Hainesport	5.06	5.14
Lumberton	4.00	3.94
Mansfield	3.62	2.86
Medford	3.20	3.45
Moorestown	4.30	4.48
Mount Holly	4.46	4.34
Mount Laurel	3.84	4.30
New Hanover	5.50	5.52
North Hanover	4.28	3.50
Palmyra	4.00	3.96
Pemberton Borough	4.56	4.62
Pemberton Township	3.52	3.82
Riverside	6.72	6.16
Riverton Borough	3.72	3.60
Shamong	5.22	4.96
Southampton	4.64	4.60
Springfield	4.02	3.92
Tabernacle	3.72	3.52
Washington	5.38	5.50
Westampton	5.12	5.00
Willingboro	4.56	4.36
Woodland	5.10	5.50
Wrightstown Borough	5.56	5.92

**TESTIMONIAL DINNER FOR FREEHOLDER STOUT**  
A testimonial dinner in honor of Charles R. Stout, chairman of the Burlington County Republican Committee and Director of Roads in the County, is being planned by his friends to be held at Log Cabin Lodge, Medford Lakes, on Wednesday, April 25th, at 6:30 p.m.

**CANDIDATES FOR COUNCIL**  
E. K. Merrill and Gorham P. Sargent will be candidates for nomination as members of the Riverton Borough Council in the May primaries to succeed themselves, and John Stroehlein will be a candidate to fill the unexpired term of J. Elmer Hahn who resigned to become Mayor.  
So far, no other candidates have announced themselves.

## "BOTTOMS UP"


John Boles  
This popular actor is appearing on the Walt Whitman screen today in "Bottoms Up" with Spencer Tracy and Pat Patterson.

## PALMYRA

Rev. George Lockett and Captain Tyler were in Trenton on Monday in the interest of the opposition to the new race track bill which, after it is approved by the Judiciary Committee, will again be placed on the ballot in the Fall.

Two plays, "Sister Masons" and "School Days," will be presented by the Junior Woman's Club in Society Hall, Palmyra, Monday evening, April 16. Admission fifteen cents. Curtain at 8:15 o'clock.

And their loquaciousness bespeak their vacant minds.

**WANT-ADS**  
LOST AND FOUND—RENTS—SALES  
HELP WANTED  
CLASSIFIED ADVERTISEMENTS  
Rate 10c Per Line  
(Lines Average 6 Words)  
Minimum Charge 30c for Each Ad  
Phone 712

**FOUND**—Baseball glove Tuesday evening on Broad street. Owner may have same by applying at the New Era office.

**CONTRACT BRIDGE** Instruction. Certified Culbertson teacher. Mrs. George A. Lorenz, phone Riverton 1010.

**WANTED:** Maid for general housework, plain cooking, no laundry, small adult family, small wages. Apply "P" New Era office.

**SALE**—Used General Electric Refrigerator like new, porcelain inside and out, 6 cu. ft. capacity, excellent buy. Riverton 973. Price new \$285.

**FOR RENT**—Seashore cottage, 2nd and 3rd floors, 6 rooms and bath, 24 G street, Seaside Park. Apply "C" New Era office.

**NOTICE OF SETTLEMENT**  
Estate of Rachel A. Haines, deceased. Notice is hereby given that the First and Final Account of the subscriber, Executor, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held Thursday, April 26, 1934, at ten o'clock in the forenoon.

JOHN O. BECKEL, Executor.  
Proctor: S. Howard Troth.  
Dated March 14, 1934.  
3-22-4-19-34.

**NOTICE OF SETTLEMENT**  
Administrator's Account  
Estate of Bradley Brown, deceased. Notice is hereby given that the First and Final Account of the subscriber, Administrator, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held Thursday, April 26, 1934, at ten o'clock in the forenoon.

FIRST CAMDEN NATIONAL BANK AND TRUST COMPANY, Administrator.  
Proctors: Boyle and Archer.  
Dated March 17, 1934.  
3-22-4-19-34.

**MICHELL'S SEEDS**  
"CATALOG FREE"  
516-518 MARKET ST.  
PHILADELPHIA  
RADIO GARDEN TALKS  
Tuesday Evenings at 10.30  
STATION WFI

## Church Notices

**CALVARY PRESBYTERIAN**  
Charles T. Bates, B. D.  
Riverton  
Church School, 9:45 a.m.  
Morning Worship, 11:00 a.m.  
Christian Endeavor, 7:00 p.m.  
Midweek Service, Wednesday, 8:00 p.m.

**CHRISTIAN SCIENCE**  
First Church of Christ, Scientist  
Thomas Ave. and Seventh St.  
Riverton, N. J.  
Sunday School 9:30 a.m.  
Sunday Services, 11 a.m.  
Wednesday 8 p.m.  
Reading Room in Church Building  
open Tuesday and Friday 2:30 to 4:30 p.m. All are welcome.

**EPWORTH M. E. CHURCH**  
Rev. Ira S. Pimm, Minister  
10:00 a.m.—Church School and Wesleyan Class.  
11:00 a.m.—Morning Worship.  
6:45 p.m.—Epworth League.  
7:45 p.m.—Church Service.  
Wednesday 8:00 p.m.—The Helpful Hour.  
Wednesday 4:00 p.m.—Junior Epworth League.

**CHRIST CHURCH**  
Riverton, N. J.  
Rev. Francis B. Downs, Rector  
Sunday, April 15  
Holy Communion, 7:30 a.m.  
Morning Prayer and Sermon 11 a.m.

AUTHORIZED AGENT

**Crazy**  
WATER CRYSTALS

**B. E. BLANKENBUSH**  
The Rexall Store

**Send \$1** for the next 5 months  
The  
**Atlantic Monthly**

Make the most of your reading hours. Enjoy the wit, the wisdom, the companionship, the charm that have made the Atlantic, for seventy-five years, America's most quoted and most cherished magazine.

SEND \$1 (mentioning this ad)  
THE  
**ATLANTIC MONTHLY**  
8 Arlington Street, Boston

**ARISTOCRAT**  
HAIR CUT SEE  
**T. L. SMITH**  
Pavilion Avenue Riverton, N. J.

**Wait Whitman**  
STARTING TODAY!

SCINTILLATING \*  
MUSICAL \*  
COCKTAIL \*  
with  
**BOTTOMS UP**  
Spencer TRACY  
JOHN BOLES  
PAT PATTERSON  
HEAR  
"Waiting at the Gate for Katie"  
Sung only like John Boles can sing it!

—AND ON THE STAGE—  
Thurs., Fri., Sat., Sun.  
Rose's Royal Midgets  
"The World's greatest aggregation of tiny people"

—OTHER SELECTED ACTS—  
Matinee 2:15  
Dally 7:15  
Evenings 7 and 9  
Saturdays cont. from 2:15 to 5:00

Fifty years ago everybody felt sorry for children; now we feel sorry for parents.

## Fresh Lot of ORANGES

Tangerines Apples Grapefruit  
Prices Reasonable — Very Excellent Fruit

**ANDREWS' MARKET**  
61 EAST MAIN STREET, MOORESTOWN

## BECAUSE WESTINGHOUSE OWNERS ARE MORE LOYAL

AND  
**BETTER SATISFIED**  
you'll be happier with a  
**Westinghouse**  
Dual automatic Refrigerator

Why gamble with a lifetime investment? Why not be sure that the electric refrigerator you purchase today combines everything you want in quality, convenience and economy? Results from a nation-wide survey of electric refrigerator owners, recently made by an independent research organization, prove that Westinghouse owners are better satisfied and more loyal than owners of any other make. They go out of their way to recommend it to their friends. You, too, will be prouder of your refrigerator—enjoy it more—if it's a Westinghouse!

## SEE OUR LINE OF LATEST MODELS!

**NOTE AND COMPARE THESE FEATURES:**  
Electric-Lighted Interiors All-Steel, Super-Sealed Dual-automatic Control  
"Handy-Latch" Door Cabinets  
"Economic" Defrosting Mechanism  
Seamless Porcelain Interior

## SEE THIS REMARKABLE MODEL

on display at  
**The Palmyra News**  
**Cooking School**  
In the P. O. S. of A. Hall  
April 18, 19, 20

**H. C. SCHWERING**  
305 East Broad Street Palmyra  
Phone, 368-w


# An Invitation . . . .


## The Palmyra News

Cordially Invites

Every homemaker in Palmyra,  
Riverton, Cinnaminson and vicinity  
to attend its

## Cooking School

At the P. O. S. of A. Hall

Wednesday, Thursday and Friday

April 18, 19 and 20, at 2 P. M.

**MISS VERA A. SCHNEIDER**, home economist, will present interesting talks and give illuminating demonstrations on the art of Cookery. Her lectures on the modern preparation of nourishing and appetizing foods have met with singular success, and there is no doubt that the homemakers of this vicinity will find her ideas and suggestions both practical and helpful.

There is absolutely no charge or obligation connected with this invitation.

Don't forget the dates—Wednesday, Thursday, Friday, April 18-19-20. Time 2 p.m.—and Miss Schneider always starts on time!

Place—P. O. S. of A. Hall.


MISS VERA A. SCHNEIDER

The School is FREE to Everyone

Many Free Prizes Each Day

### RIVERTON SCHOOL NOTES


#### School Exhibit at Glassboro

At the meeting of the South Jersey Elementary Principals held in Glassboro, April 11th, Riverton School exhibited work from every grade.

From their study of their community the Kindergarten sent the model of the Riverton Fire House which they have made. The first Grade exhibited the poster that illustrates their study of Indian life. Copies of the Second Grade newspaper which is published every three weeks was sent to give out news of their classroom work. The Third and Fourth Grades had an exhibit on soap carvings, booklets, and posters which graphically illustrate their study of Colonial Life as well as a "movie" of Eskimo life and a puppet show. The Fifth Grade life-sized "paperdoll," Peggy Lou, who wears the costumes used in their dramatizations represented this class among Burlington County schools. The study of Europe and backgrounds in the Sixth Grade were shown in an interesting manner by their exhibit which consists of a Roman house, Greek moving pictures and stained glass windows of the mediaeval period.

Seventh and Eighth Grades sent original cartoons, special illustrations of historical episodes, and, of course, copies of the "Riverton School Observer," published by Grade 8 will be a part of their contribution to the exhibit.

These products of our school activities will be returned to the classrooms in time to have a place among the work displayed at the Parent-Teacher Association "Parents Night" to be held at the school Monday evening, April 16th.

#### Parents' Night

School children, teachers and parents are all looking forward to next Monday night which is Parents' Night, when there will be a display of the children's work. Some of the work that is to be shown then will also be displayed at Glassboro Normal School. Each of the classes will contribute something to the exhibit at the school. Miss Gardiner's room plans to display a Jack Rabbit scene, and several editions of their class newspaper. There will, also, be a picture of the "Landing of Columbus." In almost every room individual work will be shown on each child's desk. Posters of seasons and charts of spelling, reading, music and health will represent Miss Clark's class work.

The children of Miss Rothbart's room have completed a Colonial unit for which they have made silhouettes, diaries, a puppet show, and other projects. They have likewise been doing much work in connection with the Eskimos.

The pupils of Mrs. Murgatroyd's room have been doing pieces of work pertaining to their social studies. They have made a map showing the occupations of different states. Interior decorating has been of interest too.

Sandtable scenes, children's papers, and drawings, will be exhibited in Miss Paulding's room.

In connection with the study of Admiral Byrd's expedition, Mrs. Williams' pupils are displaying an Admiral Byrd poster. A painting of the "Industrial Revolution in England" will also be shown.

A house, which the children in Miss Justice's grade are making, and health posters, which they have painted will be on display.

In Miss Parker's room they have made paintings and a community center of Riverton which they have been working on throughout the year.

Miss Eval's room has built a store and painted an Indian frieze. These will both be displayed.

The entire sixth grade exhibit is correlated with social subjects, nature, and book reports. They have made mural paintings of France, Holland, Switzerland, Great Britain, Germany, and Italy. Wall hangings of the Fall of Troy and a Greek theatre have been made, also.

In the upper grades, Miss Lippincott's, English exhibit will include: the school paper, the seventh and eighth grade magazines, booklets of

the year's work in English, and a wall exhibit of a separate piece of work from each child.

Science and arithmetic papers, and science booklets will represent Mr. Sloan's subjects.

The children's individual civic booklets, two friezes and a cartoon will attract attention to Miss Emory's subjects. There will also be a world map with the products of each country on a table below it.

Everybody who wishes to come is welcome, as both teachers and children wish to have the parents and any interested friends attend.

#### SAVE TIME

To save time and search, have a large safety pin stuck on the outside of your piece bag with a small scrap of every piece contained therein fastened to the pin.

**VISIT WASHINGTON**  
ON A PERSONALLY-CONDUCTED ALL-EXPENSE TOUR

**3 days \$17.55**  
FROM PHILADELPHIA  
Next Tour April 19  
This special low rate includes round trip railroad fare; hotel room and meals; personally-supervised sightseeing trips to Washington's historic buildings, Mt. Vernon and Arlington.

**OTHER TOURS**  
May 3  
May 17

BALTIMORE & OHIO R. R.


**SPRING**  
BUT—  
WATCH OUT FOR ITS UNCERTAINTIES.

A few balmy days . . . then a frigid blast clamps an abrupt finish on pleasant weather.

Be prepared for the whims of spring's cold days and nights. Replenish your coal supply with McAllister's good, hard anthracite. What you don't use will keep until next year.

Full 2000 pounds—Money refunded if not satisfied.

**R. McALLISTER**  
Phone, Yard Nearest You,  
Camden 522  
Merchantville 20  
Collingswood 2800

Other Yards:  
Philadelphia, Atlantic City, Pleasantville

### NEWSY BITS FROM CINNAMINSON PTA

Last week's card party, held at the home of Mrs. Joseph T. Evans, was a pleasing success, both as a social afternoon and in the sum netted for the music committee's treasury.

Hobby night was omitted on account of vacation.

The teachers all enjoyed the rest during Easter holidays, and are working with their usual vim. A spelling lesson in grade one was receiving much concentration as the visitor called Tuesday morning, and papers were submitted to prove that they, "could write and spell."

A number of interesting books and articles of hand-work were awaiting transportation to the principals' conference at Glassboro, Wednesday of this week. These were gathered from various schools and showed very well in the exhibit from the counties represented at the normal school, where the meeting took place. Mrs. Young, of school four, took six of her pupils to Washington, D. C., Easter Monday, to take part in the egg rolling, on the White House lawn, after which they visited the Capitol.

Their account of the trip, made in Mrs. Young's car, and returning in the evening, was worth listening to.

The eighth grade in this school is compiling individual anthologies. The poems chosen show taste, and are frequently illustrated with appropriate pictures. All are typed, and very nicely.

The frieze in Mrs. Terry's room, this year, pictures national industries, and is a creditable piece of work.

### BROADWAY THEATRE

Saturday the pupils of the Warrington School of dancing will present another song and dance program at the afternoon performance in the Broadway Theatre, Palmyra. The pupils of this school are talented youngsters, who give splendid performances under the able direction of Mr. Warrington.

The new romantic musical co-starring team, Ramon Navarro and Jeanette MacDonald, make their bow in the Metro-Goldwyn Mayer hit, "The Cat and the Fiddle," will also be shown at the Palmyra theatre on Saturday.

Attractive as a bale of cotton to a moth.—Anon.

### AERIAL POCKET HUNTING

Aviatrix on a long-distance flight reports a very bumpy journey. Naturally a lady aviator couldn't resist going through all the air pockets.—Arkansas Gazette.


**FINER FLAVOR**  
in all your  
baking


**CERESOTA**  
NOT BLEACHED FLOUR

It Takes Only  
a Couple of Hours  
to Iron  
the Week's  
Washing


Use the Thor Electric Ironer. It is heated and run by electricity. It presses articles beautifully, ironing the week's washing in an hour or two. This ironer is easy to use. You can be seated comfortably while you work. It is fastened to a table of its own which is easy to move and easy to store. Do all your ironing on it and you will be delighted with the fine finish it puts on materials.

Ironing attachment (works on the wringer shaft) from \$20 upward. Ironers with tables from \$59.50 cash.

Use a  
Good Electric Washer  
to Wash Clothes Clean

The Thor Electric Washer has eighteen currents of water with which to take the dirt out of articles. Six of these currents keep the articles from bunching and the other twelve play directly on the clothes, loosening and removing the dirt. This washer is compact in size but has room to do a good sized washing. The wringer has soft rubber rollers into which buttons and fasteners sink.


Thor washers are priced from \$49.50 cash up.

**PUBLIC SERVICE**


## NEW ERA SPORTS

### GOLF SEASON TO OPEN SATURDAY

Green and White Club Tournament Officially Opens 1934 Schedule

This Saturday afternoon the golf schedule at the Riverton Country Club officially opens with a Green and White Club Tournament. All of the players start with a handicap of 2 greater than their end-of-the-season rating. The course is in excellent condition for this season of the year, and many are expected to enter the tournament.

Following the tournament the losing team will treat its successful opponent to a dinner which will be served at the clubhouse on the evening.

As a special event, a 27-hole putting contest will be staged on Saturday, at the Riverton links.

Monday, July 9th, the Professional Golfers' Association's 36-hole qualifying match will be played over the Riverton course.

The Riverton Country Club will hold an invitation golf tournament on Sunday May 20, of 36 holes of medal play for players of 12 or less handicap.

Four prizes will be awarded, first and second low gross and first and second low net.

It is the aim of the club to make the tourney an annual affair, as the course is in shape much earlier than most golf courses in South Jersey.

### SEASON OPENS AT YACHT CLUB

With sports of every description responding quickly to the warm spring atmosphere, activity has sprouted at the Riverton Yacht Club. For the past two week-ends the new 14-foot, one design, prairie type sailboat built by E. K. Merrill has been undergoing trial trips.

A number of the skippers in the Yacht Club membership have taken this small craft for a sail, and all have reported enthusiastically of its splendid performance under all sailing conditions.

Mr. Merrill, former commodore of the Yacht Club, built the craft himself during the winter months, hoping this spring to arouse enough interest among Riverton sailors to produce a small fleet of the boats and to hold events in that class.

The raw materials for the entire boat, including the sail, cost but \$80. The craft carries a sail spread of 120 square feet.

R. S. Harris, a building contractor in Moorestown, whose hobby is boats, has built a 7-foot lug rig with a sail area of 42 feet. The tiny craft, equipped with a wee tiller and centerboard, carries no jib and the gaff is free footed. The craft carries a crew of one man and its behavior in the waters about Moorestown have created considerable interest.

Harris claims he will bring it to Riverton soon and try it out in the river.

### "PICK-UPS" From the Park

ATHLETICS IN RIVERTON ARE ON THE UP.

Even the "Athletics" in Cinna-minson are on the "in"

THEY'VE JOINED THE SOFT BALL LEAGUE AGAIN

And that will make good "news copy" in any paper

AND THERE IS A NEW ARRIVAL IN THE SPORT.

The Tak-About aggregation

HAVE JOINED THE FOLD

And they may need a few nips of the energizing fluid

WHEN THEY GET IN THE COMPANY OF

The Bankers, Pal-Rivers, Athletics or Laundrymen

WHICH REMINDS US

The Lamplighters have changed their name

TO THE RIVERTON LAUNDRY

Maybe they hope to sneak up on the Pal-Rivers

AND RUN LIKE THROUGH THE WRINGER

And "stretch" him for further orders.

BEFORE THEY ARE RECOGNIZED BY THAT FEARLESS

Pitcher of "Shut Out" Fame

THERE'S ANOTHER RUMOR THAT THE PAL-RIVERS

Have Gone "Irish"

AND ARE EXPECTING NEW GREEN OUTFITS

Maybe it's "Pat" Steedle's influence

SINCE HE IS REPORTED TO HAVE SIGNED UP WITH IKE

**RIVERTON BEATS LONE STARS, 42-37**

Carpenter and Speer Score Heavily as Locals Beat Favorites

By "BAT"

Riverton's local court team overcame the strong Lone Star Senior quintet in a smashing triumph at Roberts' Hall, Wednesday, 42-37.

At the half time the Lone Stars were leading 18-8, but the local passers tightened up in the final half and embarked on a scoring spree to capture the tilt from the fire.

Doing scoring honors for Riverton were Carpenter with 17 points and Speer with 17.

Enskat, Finn and Wagner helped the visiting cause by garnering 8 counters apiece.

In the preliminary fracas the Lone Star reserves nosed out the local reserves by two points, after a close, and smashing tussle for three periods.

### TENNIS AT PARK BY END OF APRIL

Old Courts Will Be Opened for Play in Advance of New Ones

The tennis committee at Memorial Park, Riverton, hope to have at least three courts open by the end of April. Work is progressing rapidly, under the direction of Robert H. Clelland.

C.W.A. labor built two new courts on the west side of the old courts, and they will be completed for play as quick as possible.

The three old courts have been rolled, leveled and are in excellent condition for play this year. Calcium chloride will be applied to the courts, however, before play begins.

The new committee has rearranged somewhat the entrance system to the courts, occasioned by the addition of new courts. Higher fencing will be provided on the side next to the abandoned house, since many balls are lost in the high grass.

The system of marking the courts this year will probably be with tapes as has been the practice in years past.

The committee plan to start a ranking tournament shortly after the courts are opened, at which time playing rules will be posted on the bulletin board.

Palmyra starts baseball, track

Meet Camden Catholic on Field Friday; Possible Line-up For First Game

By "BAT"

With basketball out of the picture, Palmyra is pinning her hopes on the baseball team when they start against Camden Catholic at the A.A. grounds.

The hurling position has five candidates in Dengler, Landgraf, Marten, Morton and Smith.

The track season opens April 28th, with the Penn Relays as the scene of festivities. However, Palmyra's team may be materially weakened by the loss of numerous seniors who will be in Washington at that time.

Candidates for the mile relay team are: Taylor, Carpenter, Hubbs, Cooper, Tropea, Gibson, Faunce and Parson.

Riverton's local court team overcame the strong Lone Star Senior quintet in a smashing triumph at Roberts' Hall, Wednesday, 42-37.

At the half time the Lone Stars were leading 18-8, but the local passers tightened up in the final half and embarked on a scoring spree to capture the tilt from the fire.

Doing scoring honors for Riverton were Carpenter with 17 points and Speer with 17.

Enskat, Finn and Wagner helped the visiting cause by garnering 8 counters apiece.

In the preliminary fracas the Lone Star reserves nosed out the local reserves by two points, after a close, and smashing tussle for three periods.

**RIVERTON BEATS LONE STARS, 42-37**

Carpenter and Speer Score Heavily as Locals Beat Favorites

By "BAT"

Riverton's local court team overcame the strong Lone Star Senior quintet in a smashing triumph at Roberts' Hall, Wednesday, 42-37.

At the half time the Lone Stars were leading 18-8, but the local passers tightened up in the final half and embarked on a scoring spree to capture the tilt from the fire.

Doing scoring honors for Riverton were Carpenter with 17 points and Speer with 17.

Enskat, Finn and Wagner helped the visiting cause by garnering 8 counters apiece.

In the preliminary fracas the Lone Star reserves nosed out the local reserves by two points, after a close, and smashing tussle for three periods.

Harris claims he will bring it to Riverton soon and try it out in the river.

Harris claims he will bring it to Riverton soon and try it out in the river.

Harris claims he will bring it to Riverton soon and try it out in the river.

### SPORTS FLASHES

By Lightning

A couple weeks ago we told you Riverton had finished its basketball season. So just to make it look bad for us, they booked two post-season games.

Not content with just booking 'em, they went and won the first one!

That's what we like to see! A local team upsetting the "ole apple-cart" by beating the favorites.

Well, on to Palmyra High!

We see that baseball and track are getting into full stride at the "ole instatoot."

They're going to have one of the fullest and snappiest track schedules ever!

So Rudy Dusek is going to "get" Szabo tonight! Migawsh, what "brotherly love" can do to a guy!

And, oh yes! We did forget to tell you Riverton won the twin-town championship. (Some call it the twin-city, but to us it is as above.)

Fine game, they had, too. 'Tie at the end when the whistle blew, and 19-18 favor of Riverton about two minutes after that.

'Y' see it was like this. Landgraf was fouled as the whistle blew and with the score tie made the shot good. (He must smoke Camel Strikes—you know—easy on the nerves.)

The teams entered in the league are as follows: Pal-River Chevys, "Ike" Hyllon, manager; Athletics, J. C. Shivers, manager; Riverton Laundry, Leon Eagens, manager; Bankers, "Stan" Carney, manager; YMCA, "Dick" Woodward, manager; K of C, Joseph Yearly, manager; Artisans, "Jim" Rapp, manager; Wesleyans, "Bill" Oliver, manager; Tak-About, Albert E. Fry, manager; Dreer, "Bill" Watkins, Jr., manager; Fire Company, "Ike" Perkins, manager.

The officers were anxious to hear from the umpire-in-chief, Edson Carhart but he failed to attend the meeting.

Schedules will be printed and distributed at an early date.

**PLAN FOR LOCAL TENNIS MATCHES**

The Riverton Country Club tennis group and the Memorial Park tennis group may engage in a local tennis duel early in the season.

"Dick" Graff, chairman of tennis at the Country Club, has conferred with the committee and both seem willing and anxious for a contest between the two teams.

The Country Club has the jump on the Memorial Park tennis players in that their courts will be open for their membership as early as next Saturday.

The Country Club is offering a limited number of tennis memberships at a reduced fee for the season of May through October, and thereby hope to draw some new and good tennis material.

Those who ranked high in the Country Club last year were: William Rauth, Charles Rauth, James Rendall, Lee Warner, George Hagstoz and Robert Biddle. However, a ranking tournament is planned for the early part of May, and with new material in the field several upsets may develop.

Three courts will be in shape for play at the Country Club this Saturday afternoon.

**RIVERTON**

Gootee, f. 2 2 2

Enskat, f. 2 3 7

Landgraf, c. 0 2 2

Speer, g. 3 0 6

Beddow, g. 1 0 2

Totals 6 7 19

**PALMYRA**

Reeves, f. 2 0 4

Cabill, f. 0 1 1

Fouille, c. 0 1 1

Baker, g. 1 1 3

Sloan, g. 1 3 5

Totals 4 6 14

### ELEVEN TEAMS IN SOFT BALL LEAGUE

The officers, directors and managers of the Memorial Park Playground Baseball League met in the firehouse Monday night and formally accepted eleven teams for entry in the league. The old system of a National and American league was abandoned and only one league will function this year.

Play will start on April 30th and wind up the season on Labor Day, at which time the championship game will be played.

The following letter, received by the director, bore no date or place of origin, but the envelope in which it was sent bore the postmark of West New York, New Jersey, Jan. 28, 7:30 p.m. 1933.

The First Letter

Tip . . .

Brad. Browns death is not an cause of suicide.

The murder is a lady.

The name of the lady is . . .

The motive is jealousy.

start to question her immediately but carefully without forcing the girl.

don't public this before case is cleared up.

copy to this letter is left in my hands.

The above letter is printed in ink on a peach colored linen finish correspondence paper. The printing or hand lettering is neat and slants slightly to the right. It is obviously the work of some person who has made a poor attempt to appear ignorant or illiterate, or if not that, then to disguise the printing or handwriting. The fact that some of the more difficult words are spelled correctly and the apostrophe is in the proper place in the word "don't," would seem to suggest that the writer knows more about writing than the note would indicate, and is a

(continued on page 12)

**DEMOCRATIC CANDIDATE FOR BOROUGH COUNCIL**

Rumor has it that a Democrat will file petition for nomination for member of the Riverton Borough Council before the time expires at midnight tonight, but those "on the in" refuse to divulge his name—or her's.

**ANNUAL LUNCHEON AND BRIDGE, P.T.A.**

The Riverton P.T.A. will have their annual luncheon and bridge at the Riverton Porch Club, Wednesday, April 25th, at one o'clock.

Tickets may be procured from members of the board, or at the Riverton school from Miss Caroline M. Staman, supervising principal. Luncheon 40c, bridge 25c.

Make up a table for bridge and plan to come early for luncheon. Dainty pots of spring flowers will be placed on each table by the P.T.A. for prizes.

**SUMMER ROUND-UP**

Dr. Harry L. Rogers and Dr. Roland Dunn will be on hand in the Riverton Public School Kindergarten, May 15th, at 1 p.m. to examine all children eligible for school next fall.


Vol 46 No. 15

RIVERTON, NEW JERSEY, THURSDAY, APRIL 19, 1934

# THE NEW ERA


PRICE FIVE CENTS

### WILLIAMS RELEASES "TIP" LETTERS IN BRADWAY BROWN MURDER CASE

Director of Public Safety Held Letters Received in Jan. After Brown's Death

ONE CLAIMS WORK OF JEALOUS WOMAN

Other Links Wilson-Roberts Case With Slaying of Printing Firm Executive

With the interest revived in the Broadway Brown murder case by the alleged confession of three men indicted for the crime, Director of Public Safety Edward R. Williams released to The New Era two letters received by him shortly after the death of Brown.

In each letter people who have figured prominently in the case when the publicity was at its height were mentioned by name. For obvious reasons these names are omitted in the verbatim publication of the letters which follows.

Mr. Williams has shown the letters to but very few persons since receiving them late in January of 1933. The letters were sent at the time when County Detective Parker refused to commit himself whether or not the case was murder or suicide.

The following letter, received by the director, bore no date or place of origin, but the envelope in which it was sent bore the postmark of West New York, New Jersey, Jan. 28, 7:30 p.m. 1933.

The First Letter

Tip . . .

Brad. Browns death is not an cause of suicide.

The murder is a lady.

The name of the lady is . . .

The motive is jealousy.

start to question her immediately but carefully without forcing the girl.

don't public this before case is cleared up.

copy to this letter is left in my hands.

The above letter is printed in ink on a peach colored linen finish correspondence paper. The printing or hand lettering is neat and slants slightly to the right. It is obviously the work of some person who has made a poor attempt to appear ignorant or illiterate, or if not that, then to disguise the printing or handwriting. The fact that some of the more difficult words are spelled correctly and the apostrophe is in the proper place in the word "don't," would seem to suggest that the writer knows more about writing than the note would indicate, and is a

(continued on page 12)

**DEMOCRATIC CANDIDATE FOR BOROUGH COUNCIL**

Rumor has it that a Democrat will file petition for nomination for member of the Riverton Borough Council before the time expires at midnight tonight, but those "on the in" refuse to divulge his name—or her's.

**ANNUAL LUNCHEON AND BRIDGE, P.T.A.**

The Riverton P.T.A. will have their annual luncheon and bridge at the Riverton Porch Club, Wednesday, April 25th, at one o'clock.

Tickets may be procured from members of the board, or at the Riverton school from Miss Caroline M. Staman, supervising principal. Luncheon 40c, bridge 25c.

Make up a table for bridge and plan to come early for luncheon. Dainty pots of spring flowers will be placed on each table by the P.T.A. for prizes.

**SUMMER ROUND-UP**

Dr. Harry L. Rogers and Dr. Roland Dunn will be on hand in the Riverton Public School Kindergarten, May 15th, at 1 p.m. to examine all children eligible for school next fall.

### COUNCIL TO ACT FOR "TIDY TOWN"

Borough Fathers Will Endeavor to Have Dilapidated Buildings Removed or Fixed

Indications were shown at the borough council meeting held in the council chamber, Riverton, last Thursday night, of an attempt on the part of council to clean up some of the dilapidated houses in Riverton that are a menace to public safety and health.

Mayor Hahn reported that he had been given to understand that the owners of the half-burned McCombs building on Main street were about to do something with the much-discussed property. Just what improvements were planned was not revealed, but the mayor did indicate that there would be no need to worry much longer about that particular building.

He further stated that he had been attempting to contact George Steedle in an effort to obtain from him a decision relative to the removal of furniture from the old Sullivan property on Main street, but to date he had been unable to reach him.

Further efforts will be made to secure the destruction of the old barn on the corner of Seventh and Cinnaminson streets which was spared when fire recently burned off all of the dried grass surrounding the barn.

The question of the old property on the corner of Broad and Cedar streets occupying a corner of the Memorial Park tract was again discussed and Councilman Stroheim assured council that word was sent to the Dreer estate requesting that the doors and windows be boarded or the building renovated for occupancy.

No answer had been received from the Dreer estate at the time of the meeting.

**Safety Measures**

Under the department of public safety the dangers of the intersection of Fourth and Main street were discussed. The recent accident at the corner which involved the cars of Herbert M. Morris and R. A. Marshall brought to light the need

(continued on page 10)

**PLANS UNDER WAY FOR YOUTH WEEK**

Supplants Boys' Week, and Girls Have Important Places in Program

Plans are rapidly being completed for the observance of National Youth Week which takes the place of Boys' Week. As you readily see the girls are given due recognition and a real place in the program, which marks a very forward step.

The program will start on Saturday, April 28th, and close on the following Saturday, May 5th. Most of the features of last year will be incorporated with a number of additions. Next week's papers will carry the entire program in detail.

The following folks are backing the program: Mrs. Max Osburn of the YWCA; Mrs. C. H. Yost, Ladies' Auxiliary YMCA; Mayor J. Elmer Hahn, YMCA; Miss Emory, YWCA; Miss Kay Green, school nurse; C. F. Dengler, school; Miss Caroline Stamen, school; Miss Eloise Bryan, school; E. N. Cooper, Rotary Boys' Work and YMCA; John Stroheim, K. of C.; Rev. Harold Creager, president of the Ministerial Group; A. B. Branson, "Boy Scouts"; Mrs. Walter Hansen, Girl Scouts; G. E. Weigand, Boy Scouts; Joseph T. Evans, general; Miss Eloise Boyer, Girl Scouts; Miss Julia Lane, Girl Scouts; Miss Grace Siple, YWCA; C. E. Windholm, Boy Scouts; W. E. Mount, YMCA. The above named group represent the general committee and chairmen for

(Continued on page 2)

### NEW REPUBLICAN CLUB ORGANIZED

Clarence Hubbs Heads "Independent Republicans." Sponsors New Council Candidates

A new Republican organization known as the Independent Republican Club of Riverton has sprung into being this week.

Piloting the new organization is Clarence N. Hubbs the newly-elected president. Hubbs, a former councilman, has been identified in Riverton politics for the past ten years.

Hilton M. Smith, candidate for Freeholder, and member of the Riverton Board of Education, has been selected vice president of the club. Walter Armstrong, former chief of the Riverton fire department, holds the office of secretary.

The club at this time has not announced the ticket it intends to support but it is rumored that Frank Bell and Joseph M. Roberts, Jr., have been asked to be the club's candidates for council at the coming election, and it is understood that they have agreed to enter the race.

**RIVERTON SCHOOL PARENTS' NIGHT**

Adults Must Learn to Keep up With Changing Conditions Declares Speaker

Monday was Parents' Night at the Riverton School, and as Mrs. Howard Coe, president, so aptly remarked "All felt well repaid for braving the weather after a trip through the classrooms."

E. Newbold Cooper introduced the guest speaker, Forrest A. Irwin, of the New Jersey State Teachers' college who spoke on "Cooperation of Home and School in the Education of the Child."

"Responsibility for educating the child should not be placed entirely on the school, for he is constantly being educated in home, community and school, and it is up to all to get together and work out a consistent program of education, and one that will not conflict. The old-fashioned theory that 'Only youth could learn' is obsolete. Today it is imperative that we,


## CONDEMNNS BUILDING PRAISES STEWARD

Inspector from State Department Finds Institution Clean and Food Good

Burlington County  
Board of Freeholders,  
Mount Holly, N. J.

"On March 6, 1934, Mr. F. A. Fitch, of our Division of Inspection, visited the Burlington County Almshouse at New Lisbon. Mr. Henry Worrell, the Superintendent, and Freeholder Adams, accompanied Mr. Fitch on his tour of the institution.

"At the time of the visit there were 120 men and 24 women being cared for here.

"As usual, the institution was badly overcrowded, making supervision a distinct problem. With this overcrowded condition it would be difficult, if not impossible, to move the population to safety from the buildings in case of fire. Accompanied with this fact these buildings lack proper fire equipment and escapes, thus setting up a dangerous condition.

"It has been necessary to utilize basement space for sick patients. This is a bad feature, but something over which the superintendent has little control. There are at present a number of patients placed in the basement of the hospital section. Several of these are bedridden, and as the only exit from this basement is up a narrow stairway, it leaves these patients in a hazardous position in the event of fire. The patients placed here are suffering from chronic maladies, such as cancer cases. It is essential that some place be found for these patients, and as no other space is available, Mr. Worrell was forced to use the present quarters. This section is damp and as it was never intended for patients, it is exceedingly impractical, and, of course, should be discontinued as promptly as possible.

"At present there is little space for equipment and utensils in the various corners. This is an unhealthy condition. A better equipped and separate drug room should be provided. It is also recommended that such drugs as morphine, etc., be placed in a drug room in the hospital section under lock and key, and the distribution of these supervised by the doctor and nurse only.

"The institution was found to be clean throughout with the exception of several old cellars spaces that have never been utilized. These could be cleaned and used to store equipment and supplies. They might also be used for placing excess clothing and personal belongings of inmates that are now distributed throughout the bedrooms.

"The third floor attic contains approximately thirty beds in a dormitory. This section has a low ceiling and egress to the fire escape would be difficult. Inmates should not be placed here. This section, like the rest of the institution, is carefully cleaned daily and presents a favorable appearance in spite of the crowded circumstances.

"An old laundry that was converted into a ward for the use of male inmates was also overcrowded, and because of the fact that the bricks in this section have never been covered, it is damp and dismal. Some of the old laundry machinery still remains here and should be removed. Laundry is now done in the mental hospital and inmates are given clean clothes weekly. The bedding was found to be in excellent order, and sufficient blankets provided.

"The institution is sadly wanting in bathing facilities. There are no showers, and the tubs are old and inadequate.

"There is an odor prevalent in the bath rooms because of their constant use and the impossibility of keeping them clean. The plumbing is old and in need of repairs in some places.

"Freeholder Adams stated that he hoped with the aid of CWA people that the plumbing and electric wiring throughout the institution could be put in first class order.

"The kitchen was found to be in excellent condition and the food served was of nutritious character. The meals are light but ample and of sufficient variety. The food is

prepared by a paid chef and helper. "One man is employed in the dining room at full time. It is suggested that inmates be given work here and that this man be given other assignments to a better advantage for the use of his time.

"It is also suggested that inmates could do more work throughout the institution, and that possibly 60 of the 86 able-bodied men now living at the institution could be given some form of employment that would assist in the management of the home.

"It is recommended that a careful social investigation of all inmates be conducted (possibly with the help of the County Welfare Board) to the end that the population of the Almshouse be reduced.

"Dr. Remer visits the institution twice a week and is on call at all times.

"The authorities have recently employed a trained nurse and an orderly with a good background for the hospital. With the help of these two people the hospital will show a decided improvement.

"At the time of the visit there was one patient suffering from tuberculosis in the hospital. This patient should be placed in Fairview Sanatorium.

"Freeholder Adams hoped that in addition to plumbing, painting and wiring, C.W.A. workers might erect more bath rooms and cabinet space badly needed now throughout the institution. It would be a great advantage to the home to have the work done at this time.

"In general the inmates receive many considerations and are happy in their present surroundings. Mr. Worrell enjoys their respect and has few disciplinary problems. The atmosphere existing throughout the wards is cheerful.

Yours very truly,

(Signed) WILLIAM J. ELLIS,  
Commissioner."

## Plans Under Way For Youth Week

(Continued from page 1)

the various activities. Full committees will be published next week with the entire program.

This program will be open to any boy or girl regardless of color or creed, and its entire object is to focus the eyes of the community on assets that have not disappeared in thin air, but after all are the future of our communities. Your cooperation and support is eagerly solicited. There will be a great need for adults to help supervise activities.

NOTE: The Y needs volunteers to help carry the necessary details in the office during next week and Youth Week. If you are interested in donating your time for an afternoon or more call Secretary W. E. Mount, at Riverton 1154-W or 904-W.

EVANS CANDIDATE FOR TOWNSHIP COMMITTEE

Charles Evans, member of the Cinnaminson Township Committee, upon the urgent request of his friends, has agreed to be a candidate for re-election. Mr. Evans has served on the committee for six years with marked ability, and his decision to continue in office is a distinct gain to the community.

## Look for THIS Label

Chocolates "Endorsed" by  
**L. L. Keating**

Broad and Main Streets  
Riverton, N. J.  
"Our Special Assortment"

## At Keatings

A Real Candy Buy

1/2 lb. 25c  
1 lb. 50c  
2 lb. \$1

## FOR COUNTY CLERK


J. LLOYD WRIGHT

of Medford, announces that he will be candidate for nomination for County Clerk on the Republican Ticket at the primary election, May 15.

## SPECIAL MEETING OF YOUNG REPUBLICANS

All Republican candidates for county offices have been invited to address the members of the Young Republicans of Burlington County at a special meeting to be held Friday evening in the Court House, Mount Holly, at eight o'clock.

Two members of the organization will attend the State Convention of the Young Republicans to be held in Asbury Park Friday, Saturday and Sunday, April 20, 21, 22. Other members wishing to attend the convention may secure tickets from Mrs. Florence Marter, convention chairman.

Program sponsored by Murray & Son, Funeral Homes of Camden & Haddon Heights

LAKEVIEW MEMORIAL PARK

ON THE BURLINGTON PIKE—1/2 Mile North of the Riverton-Medford Road

## BEITZ DELICATESSEN ANNIVERSARY PRICES

Ten years ago in their present location, 115 E. Broad street, Palmyra, the Beitz Delicatessen store had its beginning, and from Thursday till Saturday of this week the store is featuring many anniversary specials.

Ever alert to grasp the modern methods of food merchandising the Beitz store has replaced old equipment with new and sanitary storage and handling fixtures.

Over a hundred specials are offered this week by the Beitz store as anniversary specials, and circulars have been put in every home listing these special bargains. If you did not get yours, phone 512 and one will be sent to you.

## Congressman Powers Files His Petition

More than 2,000 names were on the petitions filed by Congressman D. Lane Powers, Saturday for Republican renomination to his present office.

The Congressman, Representative of the 4th Congressional District of New Jersey, which includes Burlington and Mercer Counties, is a candidate for his second term.

The committee on vacancies was named as: Dr. Charles H. Mitchell and Charles R. Stout, Republican County Committee Chairmen of Mercer and Burlington Counties respectively, and Mrs. Edna T. Powers.

## This Sunday... DRIVE OVER TO LAKEVIEW AND HEAR

### The CHOIR

of the First Methodist Episcopal Church  
of Westmont, J. Taylor Reid, Choir  
Master; Rev. J. F. Pemberton, Pastor

### BROADCAST

An Inspiring Musical Program over  
WCAM, SUNDAY at 3 o'clock

Program sponsored by Murray & Son, Funeral Homes of Camden & Haddon Heights

LAKEVIEW MEMORIAL PARK

ON THE BURLINGTON PIKE—1/2 Mile North of the Riverton-Medford Road

# Take a Tip From the EARLY BIRD


## COAL PRICES HERE

You might duplicate the price elsewhere,  
but—you can't duplicate the Quality.

WILLIAMS' PRICE, PLUS  
WILLIAMS' QUALITY IS WORTH  
INVESTIGATING. Call Riv. 1100 NOW.

## H. B. WILLIAMS

Coal, Coke, Building Materials, Feed, Fertilizer

Palmyra

Phone 1100

## WESTMONT CHOIR AT LAKEVIEW

Senior and Junior, Choirs Will  
Broadcast from Lakeview  
Next Sunday

Twenty-five mixed voices of the senior choir, and twelve mixed voices of the junior choir of the First Methodist Episcopal Church, of Westmont, will broadcast special selections from Lakeview Memorial Park this Sunday afternoon over radio station WCAM.

The program, beginning at three o'clock will be opened with the choir singing "Take Time to Be Holy," followed by a short prayer by the Rev. James F. Pemberton, pastor. The junior choir will offer a selection which will be followed by a reading of a portion of the scripture. The senior choir will next sing the much loved "Rock of Ages," which will be followed by a short address by the pastor. The program will close with the singing of "I Heard the Voice of Jesus Say," by the whole choir.

The junior choir is made up of boys and girls ranging in age from nine to thirteen years.

The broadcast will be made from the administration building on the park property, and will be taken by electrical pick-up and rebroadcast over the beautiful singing tower for benefit of Sunday visitors at the park.

Plan to be among the ever increasing number who visit the park weekly to enjoy the beauty of the landscape and the fine programs.

## HULLINGS AGENT FOR NEW BURNER

H. D. Hullings and Son, Riverton plumbing contractors, announce their agency for the S-K Oil Burner.

Never before in the history of oil burners has the price been so low. The new burner now being displayed, with a 275 gallon storage tank, sells for \$225, including complete installation.

This new burner has a Webster electric ignition unit, a Minneapolis automatic thermostatic control, a one-sixth horsepower General Electric motor, a Webster pump unit and a capacity for heating 1500 feet of water or 925 feet of steam.

The unit is mounted on sponge rubber pads, and the motor itself is supported with rubber couplings, the fan unit being silenced by means of leather washers.

This revolutionary price offer has already caused much local interest, and it is expected that many installations will be made throughout this territory during the summer months. The burner is on display in the show rooms of H. D. Hullings and Son, and a complete demonstration showing the inner mechanism will be made to anyone interested.

## "SPRING FROLIC"

"Tramp, tramp, tramp, the boys are marching" with the Palmyra Bugle and Drum Corps strutting their stuff and blasting away with the good news about the "Spring Frolic" to be held in the ball room of the Riverside Fire House on Friday evening, April 27th. Ellwood Weidman and his Royal Commanders will furnish the music.

Franklin Klemm, Harry Einslen, William Spellerberg, Harry Stack, Walter Hunt and Jack Metzgar the committee in charge ask you to keep this date open. A good time is in store for you. Tickets can be purchased from any Legion member. Come out folks, and make this affair a success.


## ACKNOWLEDGMENT

The tennis committee of Memorial Park, Riverton, takes this opportunity of publicly acknowledging a gift of \$25 from Benjamin S. Mechling, of Riverton.

The spirit of the gift, as well as the amount, are both appreciated by the committee, and it felt that such splendid support to a branch of Riverton's many sports is deserving of public thanks and acknowledgment.

Karl W. Latch, Chairman  
Porter B. Caldwell  
E. Newbold Cooper

## AIDS SCHOOL PROJECT


D. LANE POWERS

Congressman from the Fourth Congressional District who is lending his efforts to secure a PWA appropriation for Riverton's improved school project. The application is held up for the present awaiting a new appropriation by Congress.

## School Project Held For Funds

through for expedited and favorable consideration.

It was assumed that my interest in this application has been noted on the file, and that the moment action is taken I shall be advised. However, final approval will be held up pending passage by Congress for a new appropriation for Public Works. The appropriation made last year is exhausted and no final approval is being given any application until more funds are forthcoming.

It was kind of you to write me and let me know of your interest. I can assure you I shall do everything possible on this application, as I did on the first one, for the Borough and its residents. As soon as I obtain any definite information I shall inform you and the Riverton Town Meeting. It is a pleasure to give you any possible service at any time.

With friendly regards, I am,  
Very sincerely yours,  
D. Lane Powers,  
Dr. Harry L. Rogers, President,  
Riverton Town Meeting,  
Riverton, New Jersey.

## MOVIE BENEFIT FOR LEGION NO. 156

Week of April 23-27 Known As  
Legion Week at Palmyra  
Broadway Theatre

Post Rogers is conducting a moving picture benefit at the Broadway theatre, Palmyra, April 23 to 27. Tickets are good at any performance on the above dates at the regular price of admission. A good selection of pictures has been booked, and the Post will appreciate your buying next week's movie tickets from any Legionnaire on or before April 22. Call Riverton 536-J or 51-M for tickets.

Thursday evening, April 12, about twenty members of Frederick M. Rogers Post 156, American Legion, were the guests of Public Service Southern Division Post 231, Camden, at their regular Post meeting. Among the speakers for the evening were Mayor Stewart, of Camden; Frank Mathews, National Extension Committeeman for Department of New Jersey; Corporal Tees, from New Jersey State Police and W. Rex McCrosson, past command of Department of New Jersey.

After the meeting the host post staged a "surprise nite" which consisted of various acts from their minstrel and vaudeville show which will be put on for the public May 4th.

Those who made the visit from the local post reported that they were royally entertained by their hosts. The Ladies' Auxiliary served refreshments.

... any statement repeated often enough will find some believers.

## BECOME FIRST CLASS SCOUTS

Three Parry Lads Pass Examination  
at Riverton Headquarters  
Monday Night

Three scouts from Troop 21 of Parry, passed from the second class rating to become first class scouts in an examination held before the Board of Review of the local district, at a meeting on April 16 in the troop room at the headquarters of the Riverton scouts.

The boys who passed the examination were: Vetal Mitchell, Bud R. Schoener and Brono Kondiot.

At a meeting held by the Riverton Scout Troop last Friday night, Will Bowen, Riverton decorator, gave a very interesting talk on wood finishing.

The scouts showed keen interest in some of the samples of different types of wood that Mr. Bowen was demonstrating. He then showed the boys what the wood looked like after it was polished.


## VISITING NURSE

The work of the Visiting Nurse is going along nicely.

There were 441 calls paid last month, which included children in the schools examined, nineteen children sent to the dentist and a few tonsil operations.

Our nurses are going this month to Washington, D. C., to attend a convention which they feel will be of great help to them in their work in our community.

## CHARLES R. STOUT OF FLORENCE


Republican  
Candidate  
for  
Freeholder

Primary Election


TUESDAY

MAY 15, 1934

SOUND, PROGRESSIVE  
AND EXPERIENCED

He has rendered eminent service to the people of Burlington County in both local and state affairs.

This advertisement ordered and paid for by Alfonso Adams.


# THE BIGGEST HIT OF THE SPRING SEASON IS 'blue coal' AT REDUCED PRICES

Fill Your Coal Bin Now for Next Winter's Use and Save Money

## SEEDS

A fresh stock of Flower and Vegetable Seeds. High quality in small or bulk lots. New Onion Sets. Mitchell's Fairmount Park Grass Seed.

## FERTILIZERS

Sheep and Cow Manure. Bone Meal. Lime. Bovung and Vigoro. Collins' Fertilizers are best and cheapest, in the final analysis.

## TOOLS

Garden and Lawn Tools of every description, priced right and quality merchandise. Rakes, Hoes, Lawn Mowers, Garden Hose, etc. Ask for it first at Collins.

## J. S. COLLINS & SON, Inc.

COAL — COKE — HARDWARE — BUILDERS' AND  
MASONS' MATERIALS — AND FEEDS  
RIVERTON, N. J.

Phone 4 or 5


## THE NEW ERA

Published Every Thursday at 607 Main Street  
RIVERTON, N. J.

Entered at the Riverton, N. J. Post Office as Second-Class Matter

WALTER L. BOWEN, Editor  
KARL W. LATCH, Advertising Manager

### NOTICE

All readers or local notices of entertainment, suppers, fairs, dances, etc., given for the purpose of raising money, will be charged for at the rate of ten cents a line. The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

### LEGAL ADVERTISEMENTS

The New Era is a Legal Newspaper. Commissioner's, Sheriff's and other Sales, Administrator's and Executor's Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Subscription \$1.50 a Year in Advance  
Advertising Rates on Application

NATIONAL ADVERTISING REPRESENTATIVES  
NEW JERSEY NEWSPAPERS, Inc.  
B. T. Mines, President

Philadelphia Advertising Representatives  
NEVILLE & HITCHINGS, Inc.  
12 So. Twelfth St., Philadelphia, Pa.

### The Almshouse Situation

According to a letter received by the Burlington County Board of Freeholders, from the Department of Institutions and Agencies at Trenton, under date of March 26, this year, and concerning an inspection of the Almshouse made on March 6, there are many conditions in that institution which need correction.

The suggested changes have to do with the relief of overcrowding, improvement of sanitary facilities, etc., which can only be effected by enlarging and improving the building, which matters are the responsibility of the Board of Freeholders.

It was the desire of that body to do something to remedy these conditions this year, but when it was proposed to include a sum of money in the 1934 budget for building improvements, the committee from the Taxpayers Association, which sat with the board, objected on the ground that it was not the time for such expenditures, and the matter was dropped.

The erection of the new home for the steward, which is now under way, will temporarily relieve the situation to a degree by releasing the living quarters of the steward for use by the inmates of the institution, but still greater improvements will have to be made when funds become available.

The letter from the Department speaks highly of those things for which the steward is responsible and over which he has control, including cleanliness, food, and his relations with the inmates. This letter is published in full in this issue for those who care to acquaint themselves first-hand with just what it says.

In view of the approval of the steward by the Department, it is a little difficult to understand just why there was such an insistent demand for his removal at the last meeting of the Board.

### Train Service

The work of the transportation committee from the Riverton Town Meeting reflects a well organized and well executed piece of promotional effort.

Having finished the first round of a fight for better transportation when it distributed, collected and tabulated questionnaires, the committee is about to go into the second round of the battle.

With an overwhelming sentiment in favor of train transportation, the committee will next meet with railroad officials in an endeavor to secure an improved schedule of trains to meet the greatest need of the most people.

Now that the questionnaires are completed and the results tabulated, the work is not finished. It has just begun.

Within the transportation committee of the whole riverfront section there has been appointed a publicity and a merchandising chairman. Both of these men are Rivertonians and upon their shoulders will fall the responsibility of "selling" the use of trains—if the committee is successful in obtaining an improved schedule.

Within a few days it will be learned whether or not the railroad will reward the efforts of the riverfront committees by an increased schedule. If and when they do, the publicity and merchandising committees will commence to function.

Riverton in typical fashion responded splendidly to the request of the committee to fill out and return its questionnaires, more than 600 replies having been received.

When a similar drive is made for patronage of the railroad service the publicity and merchandising committees are hopeful of receiving the same kind of cooperation.

There can be no selfish motive behind the efforts of these men who are fighting for better service, since some of those most active in the work are men who rarely go to Philadelphia. It is purely a matter of civic pride and town improvement. If Riverton is to advance then she must keep on her toes and fight for the benefits that can be hers through the medium of concentrated effort.

Civic indolence, the worst public enemy, can do more to bring about a slow but ever-increasing degeneration of the town with its aftermath of property depreciation, tax appreciation and a lowered and lessened population, than any other one thing.

Transportation is but a part of the work cut out by the Town

Meeting for its citizens to support, nevertheless it is an important feature that calls for immediate action.

Let's all get behind the movement and support the committee to the limit. Rather than sit back and lazily accept the dictates of bridge commissioners, public utilities and others who would like to tell a whole community how, when and where it shall travel to and from its daily work, let us get behind the committee that is striving to effect the kind of travel we want, and that which we think will benefit our community most.

If any are in doubt about the subject of dictatorship then let them digest a statement made by Judge Kates of the Delaware River Bridge Commission as recently as last week before an audience in Haddon Heights.

"It will cost fifteen million dollars to hook up the railroads with the high speed line across the Delaware River Bridge, that the consent of the railroads would have to be obtained and that such a plan is years in the future."

Therefore, by the ordinary process of deduction, it would seem that a transfer in Camden is inevitable.

With prospects very bright for a direct rail service with no transfers, no crowding, maximum safety, and extremely comfortable and economical means of travel, it would seem that the efforts of YOUR transportation committee deserve your unqualified, whole-hearted support.


## CHURCH NEWS

### CALVARY PRESBYTERIAN CHURCH

Rev. Charles T. Bates, Pastor

Service of worship at Calvary Church will be held at eleven o'clock next Sunday morning. The Church School will meet at 9:45 a.m. and the Christian Endeavor Society at 7 p.m. There will be no evening worship.

At the midweek service, on Wednesday evening, at eight o'clock, the pastor is giving a series of studies on "The Life of Jesus." A cordial invitation is extended to those who have no church home to unite with this church in worship and fellowship.

### FIRST LUTHERAN CHURCH

Rev. Harold L. Creager, Pastor

Next Sunday evening we will have an illustrated sermon, with an interesting set of lantern slides. The subject of the series of pictures is "The Great Teacher."

The sermon theme at the morning worship service will be "The Triumph of Faithfulness."

Midweek service for prayer and Bible study on Wednesday at 8 o'clock.

### CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor

Secretary James M. Weart, in submitting the attendance figures on Sunday last, reported a decline as compared with a year ago. It just so happened that it was Easter Sunday when the attendance is, as a rule, at its height. A suggestion is to make every Sunday an Easter Sunday, as far as attendance is concerned. The school convenes at 10 o'clock promptly.

At 11:15 a.m. Pastor Lockett will

preach on Romans 5:3-4, and in the evening at 7:45 he has selected "Growth" as his subject.

The junior choir is making extensive preparation for their annual entertainment to be given on this Saturday evening. Many new features will be presented. Admission 10 cents.

A musical review of interest to the old as well as the young will be given in the Sunday school on Friday and Saturday, May 4th and 5th, by Mrs. Miles' class.

### CHRISTIAN SCIENCE CHURCH

"Doctrine of Atonement" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, April 22.

The Golden Text is: "We also joy in God through our Lord Jesus Christ, by whom we have now received the atonement" (Romans 5:11).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ: For through him we both have access by one Spirit unto the Father" (Ephesians 1:3; 2:18).

The Lesson-Sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "The real man being linked by Science to his Maker, mortals need only turn from sin and lose sight of mortal selfhood to find Christ, the real man and his relation to God, and to recognize the divine sonship" (p. 316).

### HOWARD H. HOFFMAN

Howard H. Hoffman, 76 years old, died at the home of his daughter, Mrs. Edward Bonsall, of 121 Melrose avenue, Westmont, Saturday, April 14.

Funeral services were held Wednesday afternoon at 2:30 from the Snover Funeral Home.

Mr. Hoffman was an old resident of Palmyra.

### ALEXANDER McCULLOUGH

Alexander McCullough died at Cooper Hospital, Wednesday, April 18, after a short illness.

Funeral services will be held Saturday afternoon at 2 o'clock from the Snover Funeral Home, Rev. George Lockett, Central Baptist Church, officiating.

Interment will be made at Fernwood Cemetery, Philadelphia, Frank A. Snover, funeral director.

### SARAH M. STACK

Mrs. Sarah M. Stack, widow of the late William Stack, Sr., of Palmyra, died Thursday, April 12, at the home of her son, Harry Stack, Sixth and Legion avenues, Palmyra.

Funeral services were held Mon-

## ALMANAC


"Be aware of little exposures; a small leak will sink a great ship."

### APRIL

23—First operation for appendicitis performed, 1887.

24—Spain starts her losing war on U.S., 1898.

25—Lafayette arrives from France to help U.S., 1777.

26—First lodge of Odd Fellows opens at Washington, 1819.

27—U. S. Grant, the 16th President, born 1822.

28—Survey shows only 5,000 radio sets in U.S., 1920.

29—Coez leads his famous army on Washington, 1894.

GO TO THE CITY OF WASHINGTON

## Church Notices

### CALVARY PRESBYTERIAN

Charles T. Bates, B. D.

Riverton

Church School, 9:45 a.m.

Morning Worship, 11:00 a.m.

Christian Endeavor, 7:00 p.m.

Midweek Service, Wednesday, 8:00 p.m.

All are welcome.

### CHRISTIAN SCIENCE

First Church of Christ, Scientist

Thomas Ave. and Seventh St.

Riverton, N. J.

Sunday School 9:30 a.m.

Sunday Services, 11 a.m.

Wednesday 8 p.m.

Reading Room in Church Building

open Tuesday and Friday 2:30 to 4:30 p.m. All are welcome.

### EPWORTH M. E. CHURCH

Rev. Ira S. Pimm, Minister

10:00 a.m.—Church School and

Wesleyan Class.

11:00 a.m.—Morning Worship.

6:45 p.m.—Epworth League.

7:45 p.m.—Church Service.

Wednesday 8:00 p.m.—The Help-

ful Hour.

Wednesday 4:00 p.m.—Junior Ep-

worth League.

### CHRIST CHURCH

Riverton, N. J.

Rev. Francis B. Downs, Rector

Sunday, April 22

Holy Communion, 7:30 a.m.

Morning Prayer and Sermon 11 a.m.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

day morning at 8 o'clock with High

Mass at Sacred Heart Church, 9 o'clock, Rev. Joseph A. Rigney officiating.

Interment was made at Holy

Cross cemetery, Philadelphia, Frank

A. Snover, funeral director.

The deceased is survived by four

sons, William, Joseph, Harry and

Francis.

## GOOTEE MADE ACTING CAPTAIN

Senior Member of Police Force  
Appointed by Council  
Thursday Night

Officer William Gootee, senior member of the Riverton police force was appointed Acting Captain of Police by council in an executive session following its regular meeting last Thursday night. It is believed the action was temporary, pending the approval of Director of Public Safety Edward R. Williams, who was absent from the meeting.

Acting Captain Gootee, who is 50 years old, has served as a patrolman on the Riverton force for the past six years. He was appointed to the force in 1928 to succeed Officer Carlson.

Gootee has played a major part in several important arrests during his short term of service. The partner of the notorious "panta" robber was arrested by Officer Gootee; he broke up a gang of bicycle thieves who were making a business of stealing bicycles and re-selling them; arrested 34 boys for wrecking a gasoline barge off the Riverton Yacht Club, 16 of whom were fined; he recovered a one karat diamond ring that had been missing several months.


Acting Captain Gootee was born in Smyrna, Delaware, in 1884, and is a direct descendant of the first Governor of Delaware, Thomas Collins, who was elected after the Revolutionary War.

At the age of seventeen Gootee joined and served his apprenticeship in the United States Navy, from the years of 1901 to 1905.

Gootee moved to East Riverton in 1911, and worked for a year at Dreer's nursery; he next was employed in the Taubel hosiery mill, Riverside, for a period of three and one half years. His next business venture was the operation of a fitney in Riverton which he continued for ten years. Later he owned and operated a service station in Millville for one year, and followed that

with driving a bus for the Worth Bus Line for a year. He left the bus line job to come with the Riverton police in 1928.

### ACTING CAPTAIN


WILLIAM GOOTEE

Appointed by Council last Thursday, Riverton's senior officer will head the police force succeeding the late Walter G. Miller.

### K. OF C.

"The Social Climbers" a three-act comedy will be presented by the St. Joseph's Dramatic Club on Friday, April 27th at the Sacred Heart School Hall, Fourth and Linden avenues. Andrew J. Pfaff, director of the show, announces that this performance is a quality production, and is given for the benefit of the school fund.

### RIVERTON HOME ROBBED

Riverton police are investigating the theft of \$1 from the home of Winfield Green, of 503 Fourth street, Monday.

Thieves entered the Green house by jimmying open the front door and they left valuable jewelry untouched after taking the \$1 in cash. Mrs. Green, who discovered the theft, notified police.

## TWO ACCIDENTS IN CINNAMINSON

Car on Branch Pike, and Car and Bus on Burlington Pike; No Arrests

Friday, the 13th proved to be an unlucky day for Frank Parker, of 45th and Pine streets, Philadelphia, when he lost control of his Pierce Arrow and crashed into a tree on Branch Pike near Denner's store. The car, which was completely demolished, was taken to the Bellevue garage.

Monday evening, April 16, a Quaker City bus driven by Frank Green, of 1311 Arch street, Philadelphia, crashed into the rear of a car owned and driven by Anthony Samaloni, of Delair.

Samaloni was parked on Route 25 at Washington street, near the Pennsauken bridge, waiting to make a left-hand turn. As Green came up

over the bridge he did not see the parked car.

Mr. and Mrs. Anthony Streps, of Delair, and A. J. Prony, of north Fifth street, Camden, passengers in the Samaloni car, were taken to Dr. Vorhis for treatment of cuts and bruises.

After making an investigation of the accident, Officer Dorworth, of Cinnaminson Township, made no arrests.

\$1.00 RYTEX STATIONERY \$1.00


Mavis Talcum Powder was not a better talc—purer—actually beneficial to the skin, it would not be, as it is, the largest selling and most popular Talcum in the world.

Mavis Talcum protects without clogging the pores. It is indispensable for men, women and children—use all over at least once daily. Absorbs perspiration—deodorizes.

Mavis Face Powder is the perfect complement for face, throat and shoulders

By VIVAUDOU

25¢ 50¢ \$1.00  
**MAVIS TALCUM POWDER**

**NOW!**  
AN "S-K"  
**OIL BURNER... FOR ONLY \$225.00**  
Installed Complete


THE S-K OIL BURNER, a gun-type burner, is a new development in manufacture by a house with 12 years experience in the making of oilburning equipment. The new burner has a Webster electric ignition unit, a Minneapolis-Honeywell automatic thermostatic control unit, a 1 6 h.p. General-Electric 110 volt motor, a Webster pump unit and comes completely installed with a 275 gallon storage tank.

Stop shoveling coal—Buy an "S-K"—it's healthier, cleaner, easier, and now it's cheaper  
Ask us about it

**H. D. HULLINGS & SON**

Exclusive Agency

Collins Building

Phone 60

Riverton

## Ladies of Riverton

Have you visited the

Jack Frost Yarn Shop

Broad and Garfield

PALMYRA

?

Do drop in for


## BUSINESS BOYS VISIT NEW YORK

Conference Delegates See New York Museum of Science and Radio City

Saturday, April 14, a group of five boys attended the Business Boys Conference and tour of New York City, under the auspices of the Young Men's Christian Association of New Jersey. The program for the day was as follows:

10:00-12:00, New York Museum of Science and Industry.  
12:30, Conference Fellowship Luncheon, Yale Club.  
3:30, Observation tour, National Broadcasting Company Studio, Radio City.

The delegation left the YMCA headquarters at 6:00 o'clock Saturday morning. John L. Metzgar, furnished transportation from Palmyra to Hightstown, where Wilton Mount, Palmyra YMCA secretary, joined the company and took one of the boys the rest of the way into New York City.

From Hightstown the party moved on to Elizabeth where they stopped for a few minutes to get enough under their belts to last until they arrived at New York City. The next stop was the Newark Airport, reputed to be the busiest in the world.

The Newark Airport was the last interruption in the journey until arrival at Journal Square, Jersey City, where the cars were parked. A bus took the boys into New York City where they met other boys from throughout the state at the museum and received their credentials for the day. At 12:00 o'clock noon in the lobby of the Museum building the weather was checked by the experts on huge glass wall maps. These maps are ordinary large maps covered with transparent frosted glass, so as to allow drawing with chalk to show the pressure, temperature and direction of winds.

From the Museum the boys went to the Yale Club for the conference and luncheon at 12:30. Singing before, during and after the dinner was led by Warren H. Wardle, Bergen County Hi-Y secretary. The invocation was offered by Urban Williams, State secretary of the N. Y. M. C. A., after which Robert H. Cory, secretary of the Yale Scholarship fund, extended a hearty welcome. Mr. Cory was host to the conference at the Yale Club.

Judge H. W. Lindeman, of the East Orange District Court, and chairman State Boys' Work Committee, administered the oath of office to Arnold Napoleon, Trenton, president; Arthur W. Dunham, Orange, vice-president and Robert Jones, Florence, secretary, after which the gavel was presented by Robert L. Mory, Ridgefield Park, who was president of the 1933 conference.

At this point J. Walter Dietz, chairman of the conference, told of some of the many and varied activities in which Harry Furman, of Palmyra, a delegate to the conference, who died March 28. The conference stood in a minute's silent prayer in his memory.

Greetings from the State Women's Executive Board of Y. M. C. A. Auxiliaries, were extended to the Conference by Mrs. Harry C. Wilcox.

The next item scheduled was a brief message by E. Emanuel Burkman, of Camden, president of the 1931 conference. In the absence of Mr. Burkman, John L. Ledlie read his speech to the group.

Jay B. Nash, Ph. D., professor of Physical Education, New York University, was taken ill and could not address the group, but in his stead he sent Mr. Cranford, his assistant, who made an excellent address on "Recreation that Re-Creates." Mr. Cranford told how to overcome the evil of too much leisure time, caused by the N.R.A.

The conference next visited Radio City, where they were shown the world's largest air-conditioning system: the main control room or "nerve center" of the nation's two major networks, a model of WJZ's powerful transmitting station at Bound Brook, N. J., the Rose Bowl football game in California, a sectional view of studio acoustic and sound-proofing construction, the teletype room and an unusual collection of radio, television and tube

equipment, together with the progressive development of microphones, including the latest "Ribbon Velocity" mike, and many other interesting sidelights.

This microphone is enjoying growing popularity as it has many advantages over the old single or double button carbon mike or the condenser type. Some of these advantages are, high directional pickup, no hiss, not critical in adjustment or subject to humidity and temperature, etc.

The evening was open for the groups to do as they wished under the guidance of the leaders.

Those attending the conference from this vicinity were: John L. Metzgar, leader, Wilton E. Mount, W. Maynard Bowen, Jesse Coddington, Robert Fry, Frank Haley, Richard Johnson.

**MRS. M. E. HAAS SPEAKS**  
**BEFORE TRENTON CLUB**

Mrs. Mervil E. Haas, Democratic State Committeewoman of Burlington County, was the principal speaker at a dinner-dance meeting given by the newly-organized Polish-American Woman's Democratic Club of Trenton. The meeting was held in St. Hedwig's Hall, Tuesday evening, and more than two hundred attended. Among the group were many Mercer County Democratic leaders.

## SAVE \$1.50 TON ON EVANS COAL

JOS. T. EVANS, Riverton, N. J.

## COAL PRICES REDUCED

Every family can now make a substantial saving by ordering their next Winter's coal NOW, under Evans' two Special Plans—The Cash Plan and the Budget Payment Plan, saving from \$1.50 to \$1.00 per ton on most sizes. In addition to Money-Saving on price there is still larger savings made on the longer service Evans' High-Carbon Premium Anthracite Coal gives. A survey made this Winter shows that a ton of Evans' High-Carbon Coal lasted 10 days longer than a ton of the softer, free-burning coals, which means those who order Evans' Coal save the cost of about one ton during the Winter.

This Money-Saving is worth while and should be investigated this week. Phone Riverton 302, ask information about Evans' triple Money-Saving Plans. Also Budget Plan.

## BEAUTIFY YOUR HOME

A fine lawn, a thrifty garden, trellis, arbors, new screens, fresh paint are some of the things to make the home beautiful. At Jos. T. Evans you will find fertilizers, lime, seeds, tools, Lumber-Roofing, Building Supplies, Hardware, High-quality goods at low prices. See Evans first this Spring for Money-Saving information and prompt, courteous service, Phone Riverton 302.

## RELIABLE PAINT

That means paint that lasts 4 or 5 years, looks good, don't peel off, you pay just a few more cents per gallon but it is more reliable than cheap paint that don't cover as well, soon loses its lustre, maybe peels off and requires another paint coat in a couple of years. In Kyanize and Royal Paints you will find reliability, long wear, good appearance, lower cost. Ask Evans for new color cards, Riverton 302.

## PROFITABLE CHICKENS

Chickens need good fresh feed to thrive and produce plenty of eggs. Riverton and Palmyra Poultrymen have learned by years of experience that it pays to depend on Joseph T. Evans' fresh feeds, Phone Evans for your Poultry Supplies, Riverton 302.

**Joseph T. Evans**

## MICHELL'S SEEDS

"CATALOG FREE"  
516-518 MARKET ST.  
PHILADELPHIA

RADIO GARDEN TALKS  
Tuesday Evenings at 10:30  
STATION WFI

## PALMYRA

DIRECTION VICTORIA AMUS CO. INC.  
Matinee Daily at 2:00 p.m.  
Evenings 7:00-9:00 o'clock  
Phone, Riverton 540

Today—Friday, April 20  
Will James Beloved Story of

## "Smoky"

With  
Victor Jory and  
Irene Bentley  
Added

Hal Roach—All-Star Comedy  
"THE CARETAKER'S DAUGHTER"  
Ray Samuels and Bill Robertson  
In  
"THE BIG BENEFIT"  
Pop Eye the Sailor Cartoon  
"LET'S YOU AND HIM FIGHT"

SATURDAY, April 21  
KAY FRANCIS

In Her Most Glorious Triumph

## "Mandalay"

with  
RICARDO CORTEZ  
LYLE TALBOT  
Also  
Charlie Chase in His Latest Comedy  
"I'LL TAKE VANILLA"  
Phil Spitalny and His Band  
Willie Whopper Cartoon  
"ROBIN HOOD, JR."  
Latest Fox Movietone News

MON., TUES., April 23, 24

It has that "State Fair" Flavor

## WILL ROGERS

in  
"David Harum"

You'll laugh as you never laughed before at Will Rogers mixing love with horses. He is at his best in this classic.

Added  
Walt Disney's Silly Symphony  
"FUNNY LITTLE BUNNIES"  
Sport Subject Metrolone News

## Buy Your New Ford V-8 NOW!

COMPLETELY EQUIPPED—DELIVERED  
NO ADVANCE IN PRICES!  
FORD V-8 TUDOR SEDAN

# \$638

## LESTER S. FORTNUM

Call Riverton 1180  
For Demonstration

115 W. Broad Street  
Palmyra, New Jersey

## Evolution of Money

The evolution of money did not follow a precise course in every part of the world. Thousands of commodities have served at various times in various places as a standard of value and medium of exchange. Avail yourself of this Bank's good service by starting a Checking Account.

Member Federal Deposit Insurance Corporation

## CINNAMINSON BANK AND TRUST COMPANY

RIVERTON, N.J.

## DRESSES and LINGERIE

THE AGNES SHOP  
No. 9 East Broad St.  
Palmyra

Phone, Riverton 221

Open Monday, Friday and Saturday evenings. Other evenings until 6:00 o'clock.

## BURLINGTON COUNTY MASTER PLUMBERS ASSOCIATION

AFFILIATED WITH THE  
NATIONAL ASSOCIATION

The following Plumbers are working in accordance with the N.R.A. They are reliable and dependable. Give them your support.

GEORGE FRIDAY  
H. D. HULLINGS and Son  
J. RUSSELL HOLVICK  
C. D. HUBBS  
JOHN KERRIGAN  
WARREN SMITH

## BIG PAGEANT BY 2500 BOY SCOUTS

Brilliant Affair in Convention Hall Will Show History of Scouting

As the thousands of spectators view the rapidly moving characters in The March of Scouting at Convention Hall, 34th and Spruce streets, Philadelphia, Thursday, Friday and Saturday evenings, April 19, 20 and 21, they will witness a dramatic exemplification of the Boy Scout motto, "Be Prepared."

In two short hours will be crowded a stirring panorama of the historical episodes symbolizing the spirit and motives of the worldwide Scout movement. From each period are taken the ideals which have been crystallized in the teachings of philosophers and leaders and translated into training of Scouts, from the time they enter their Troop as a Tenderfoot until they have attained the rank of an Eagle Scout and take their place in the affairs of a busy world as a citizen of parts.

The brilliant pageant now being rehearsed by more than 2500 Scouts has attracted widespread attention. Men prominent in professional and business life are giving their time and talents drilling the boys who will participate. Graduate Scouts and older boys who will not be seen on the stage or in any of the episodes, are in the background directing every move and assisting the ready and willing actors to do their bits with the precision and skill of veterans.

Close to ten thousand Scouts have volunteered in the effort to put the spectacle over in a big way. Each night there will be a group of local and visiting Troops in uniform as part of the audience on the floor of the auditorium, and they will be the severest critics of the actors. At the same time they will learn how the individual acts and to the climatic whole, and their elders can readily grasp the symbolism of the intangible something which makes the Scout such a fine chap to know and have in the family.

## YMCA STAMP CLUB of Palmyra and Riverton

The YMCA Junior Stamp Group held its second meeting last Monday night at 7:30 o'clock in the Y building, Broad and Garfield, at which time officers were elected. Granville Dare was chosen president; Frederick Woodward, vice president; Norman DeLaney, secretary; and Emil Behus, auctioneer. The others present were David Pittinger, Edgar Schopp, Robert Cooper and Frank Stewart, and the leader, William Schopp.

A short contest on United States stamps and postage rates was held. This was won by Frank Stewart; the prize was a block of four Red Cross stamps. Second prize, a pair of Arbor Day stamps went to Granville Dare. At the next meeting, Monday night, April 23rd, there will be a stamp auction.

An opportunity will be afforded all interested boys to fill out a blank on stamps that will afford the necessary information to become a member of the club. Visitors are always welcome at the Junior or Senior Club.

## WOMEN'S SYMPHONY ORCHESTRA CONCERTS

The Women's Symphony Orchestra, of Philadelphia, J.W.F. Leman, conductor, announces a series of free community concerts, Thursday, April 26, May 3, May 10, and Tuesday, May 15, at the Bethany School Hall, 22nd and Bainbridge streets, Philadelphia. Prominent soloists will assist.

Helen Cornfield, child violin artist, will play with the orchestra on April 26.

The general public is invited to these concerts and no ticket of admission is required.

## THE PEOPLE'S COLUMN

### A STATEMENT

In last week's issue of a certain county paper, an editorial appeared, "Relief Organization should be non-Political." As Deputy County Director of Emergency Relief of Burlington County I agree with this caption and can say without fear of contradiction that this is the way the Emergency Relief has been handled in Burlington County. Drastic instructions from Mr. Colt have been that Politics shall not enter into Emergency Relief and this thought has been conveyed to all our local directors, and had any one of these directors attempted to use politics, they would have immediately been dismissed from their position.

This article made mention of the name of Mr. George Hillman and Mr. Frank Abelson, well known editors who penned this editorial, had consulted with these gentlemen before placing the article in his paper, I feel sure they could have informed him the manner in which relief has been handled in Burlington County. They could have assured him from their experience with the Emergency Relief administration that Politics has never played any part in our Organization.

There are many people in Burlington County who deserve a great deal of credit for the amount of time they have given to this work of Emergency Relief, and I feel this editorial in question, was an injustice to them. We have thirty-four directors, both men and women, who have given many hours to this work since October 1931, up to the present time and who have never received one cent of remuneration. These people are not in any way obligated to any Political Powers as they do not hold any appointed position.

When the C.W.A. work was started the first 1,000 men who were placed on this work, were from the Relief rolls; the other 2,700 men were placed by the National Re-employment Service, of which the Emergency Relief had no control. Therefore, I cannot see how the Emergency Relief can be held responsible in any way for the manner in which these appointments were made.

When people apply to the Emergency Relief for aid, there has never been a case where they have been asked what their Politics have been, as our only thought when these people apply, is to assist them.

## Announcement

You have only a short time to get one of these

Marvelous New Frederic PERMANENT WAVES CROQUIGNOLE and SPIRAL COMBINATION

guaranteed to last 8 months at

# \$5.00 and \$8.00

as this shop moves to California after July 4th, so make your appointments early enough to be assured of our service. (Ask about our Spiral Wave at \$2.95.)

DON'T FORGET, NO APPOINTMENTS AFTER JULY 4th, 1934

**TWEEDIE'S BEAUTY SHOP**

135 Rancocas Ave., Riverside, N. J.

Phone, Riverside 538

## Send \$1

for the next 6 months

The

## Atlantic Monthly

Make the most of your reading hours. Enjoy the wit, the wisdom, the companionship, the charm that have made the Atlantic, for seventy-five years, America's most quoted and most cherished magazine.

SEND \$1 (mentioning this ad)

THE

## ATLANTIC MONTHLY

8 Arlington Street, Boston

if they are really in need. I might also add, with pride, that no politicians have ever tried to use their influence in our organization.

CHARLES J. KRUG, Jr.,  
Deputy County Director.

## CINNAMINSON P. T. A.

The Reverend Norman V. Sargent, of Princeton, will be the speaker at the next meeting of the Cinnamon P.T.A. Thursday evening, the twenty-sixth, at eight o'clock.

The subject, "Facing Reality," has been the theme for the past year in both study class and regular meetings, so, come and bring your friends.

Come prepared to spend a few minutes in social intercourse afterwards, as the address will give plenty of food for conversation.

A Kansas editor wrote: "We wish to apologize for the manner in which we disgraced the beautiful wedding last week. Through an error of the typesetter we were made to say 'the roses were pink.' What we wanted to say was that 'the noses were pink.'—Exchange.


## LIGHT Moments of Embarrassment

"What did you say, Dad?"

But Dad didn't repeat. He knows, now, that a little more light around his work bench might have saved him a moment of embarrassment.

"Have your illumination checked by us—no cost."

## PUBLIC SERVICE

A-1221

## NEW LOW PRICES AT WALT WHITMAN

New low prices go into effect on Sunday, April 22nd, when "George White's Scandals" has its premier south Jersey showing.

Matinee daily at 2:15 p.m., children 10c; adults 25c. Evenings continuous from 7 p.m., children 15c; adults 35c. Saturdays and Holidays, continuous from 2 p.m. Sundays continuous from 4 p.m. On Saturdays and holidays, matinee prices prevail till 5:30 p.m.

Monarch butterflies have been seen 100 miles at sea.

## Walt Whitman

THE CRIME CLUB as the Best Mystery Story of the year

## "Murder in Trinidad"

NIGEL BRUCE  
HEATHER ANGE  
VICTOR JORY  
AND SELECTED

## VAUDEVILLE

Starting SUNDAY at 4 p.m.

MUSIC! GIRLS! LAFFS!  
GEORGE WHITES  
SCANDALS  
RUDY VALLEE  
JIMMY DURANTE  
ALICE FAYE  
ADRIENNE AMES  
CHIEF EDWARDS  
First  
S. Jersey  
Showing

## "New Deal" Policy!

A "New Deal" at this Theatre Effective Sunday, April 22

Note the "New Deal" Prices

MATINEE DAILY 2:15 P.M.  
Children, under 12 yrs. 10c  
Adults 25c  
EVENINGS Continuous from 7 p.m.  
Children, under 12 yrs. 15c  
Adults 35c

SATURDAYS AND HOLIDAYS Continuous from 2 p.m.  
SUNDAYS Continuous from 4 p.m.

On Saturdays, Sundays and Holidays, Matinee Prices Prevail Till 5:30 p.m.

Other Yards: Philadelphia, Atlantic City, Pleasantville

Wedding Invitations, Announcements, At Home Cards engraved, vinted, or printed at reasonable prices. Come in and see our new samples of this work. The New Era.

When we're right we credit our judgment; when we're wrong we curse our luck.

FOR  
**ARISTOCRAT**  
HAIR CUT SEE  
**T. L. SMITH**  
Pavilion Avenue, Riverside, N. J.


## SPRING

BUT—  
WATCH OUT FOR ITS UNCERTAINTIES

A few balmy days... then a frigid blast clamps an abrupt finis on pleasant weather.

Be prepared for the whims of spring's cold days and nights. Replenish your coal supply with McAllister's good, hard anthracite. What you don't use will keep until next year.

Full 2000 pounds—Money refunded if not satisfied.

## R.M. ALLISTER

Phone, Yard, Nearest You,  
Camden 522  
Merchantville 20  
Collingswood 2800

Other Yards: Philadelphia, Atlantic City, Pleasantville

"... Oh! That's Grand... it's only a 30-minute drive... Theo and Mary are delighted too."

Good friends are always near, by telephone. Call 18 miles for 15 cents. 30 miles for a quarter. anywhere in New Jersey. NEW JERSEY BELL TELEPHONE COMPANY


# BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

## AUTOMOBILES

**WOOLSTON'S GARAGE**  
High Grade Auto Repair Work  
Atwater Radio  
Plymouth — De Soto — Hupmobile Cars  
**BROAD AND MAIN STREETS**  
Phone 460 Riverton

**SALES SERVICE**  
Moorestown Motor Co., Inc.  
Riverton Branch  
Broad and Fulton Streets  
Phone 85 Riverton

**Pal-River Chevrolet, Inc.**  
NEW AND USED CARS  
10 Broad Street  
Phone 1561 Riverton

**THOS. DOLLY & SONS**  
CHEVROLET  
SALES AND SERVICE  
Moorestown  
Local Representative Phone  
W. L. WRIGHT Riverton 290-W

**VICTOR ADDING MACHINES**  
ARE A VITAL NECESSITY TO  
ANY BUSINESS. \$100 AT THE  
NEW ERA OFFICE. ASK FOR  
DEMONSTRATION.

**BAKERY**  
FANCY BAKING  
Home-made Ice Cream  
CONFECTIONS  
the kind you will  
be proud to serve  
**CHEW'S BAKERY**  
512 Main St., Riverton  
Phone 154 — We Deliver

**BANKS**  
Cinnaminson  
Bank and Trust Co.  
The Friendly Bank  
Member FDIC  
Main at Harrison Street  
RIVERTON

**BEAUTY PARLOR**  
**ETHEL'S**  
Beauty Parlor  
Marcel, Permanent and  
Finger Waving  
Facials and Manicuring  
Broad and Main Sts.  
Riverton 725-W

**BUILDER**  
**CURTIS E. STAVELY**  
CONTRACTOR and BUILDER  
Special Attention to Jobbing  
16 W. Charles St., Palmyra  
PHONE 744

**DRESSMAKING**  
for  
Women and Children  
New Garments Made  
and  
Remodeling Done  
Coats Remodeled and Relined  
Men's Overcoats and Business Coats  
and Vests Relined  
**MRS. A. B. POWELL**  
W. Broad St., Palmyra  
Phone 347

**COAL DEALERS**  
**J. S. Collins & Son, Inc.**  
**'blue coal'**  
BUILDING MATERIALS—HARDWARE  
LUMBER—FEED—COKE  
Broad and Main Streets  
Riverton  
Phones 4 and 5

**Palmyra Concrete Co.**  
JEDDO-HIGHLAND  
OTTO KOPPERS COKE  
Concrete Blocks and Cement Work  
PALMYRA, N. J.  
Phones Riverton 378 and 564

**LEON A. SEVER, Inc.**  
PALMYRA, N. J.  
**LEHIGH COAL**  
E. P. Griffenberg, Mgr.,  
Phone, Riverton 384

**H. B. WILLIAMS**  
LEHIGH VALLEY  
COAL  
KOPPERS PROCESS COKE  
Building Materials —  
Feed and Fertilizers  
PALMYRA PHONE 1100

**Joseph T. Evans**  
Genuine  
KOPPERS  
COKE  
LUMBER  
MILLWORK

**SMITH'S STORE**  
Dry Goods — Notions — Stationery  
McCall's Patterns — Gifts  
414 MAIN STREET, RIVERTON  
Phone 783

**FLOORS**  
FLOORS  
Hardwood — Rubber Parquetry  
Refinishing a Specialty  
Let me give you an estimate on Linoleum  
**ALBERT C. HORST**  
913 Marick Ave., Collingswood, N. J.  
Phone, Collingswood 2633

**FLORIST**  
**Edwin H. Tucker**  
Florist  
Cut Flowers and Plants  
623 Linden Avenue  
Riverton Phone 527

**FUNERAL DIRECTOR**  
**Snover Funeral Home, Inc.**  
313 East Broad Street  
Palmyra, N. J.  
Frank A. Snover, F. D. John Swartz, F. D.  
Phone, Riverton 830

**JEROME J. ZISAK, JR.**  
FUNERAL DIRECTOR  
621 Thomas Avenue, Riverton  
Phone 735

**REMINGTON**  
PORTABLE  
A sturdy portable typewriter  
with a thousand practical  
uses  
FOR SALE AT  
**THE NEW ERA**

**Printing . . .**  
Direct Mail Campaigns, Business  
and Personal Stationery, Office  
and Factory Forms, etc.  
**THE NEW ERA**  
RIVERTON, N. J.  
Phone 715  
Evenings 344

**GROCERY**  
**W. F. BECKER**  
Groceries, Fruits, Vegetables  
Delicatessen Counter  
Meats and Provisions  
517 HOWARD ST., RIVERTON  
Phone 724—Free Delivery

**Riverton Market House**  
Groceries — Meats — Produce  
Extra Fine Quality  
BROAD & MAIN STREETS, RIVERTON  
Phone 627

**HAULING**  
**HARRY E. SHEA**  
MOVING — HAULING  
TRUCKING  
Telephone, Riverton 1033

**HAULING**  
Moving, Weekly Ash and Trash Collection  
Manure, Top Soil, Sand and Gravel  
**C. A. MATLACK**  
332 Leconey Avenue Palmyra  
Phone 28-W

**ICE DEALERS**  
**STACK'S ICE**  
PLANT  
PALMYRA, N. J.  
"Save With Ice"  
Phone 396-W

**ICE with Service**  
**MORRIS BROS.**  
208 Pear Avenue East Riverton  
Phone 628  
Delivery in Riverton, East Riverton and  
Palmyra

**LAUNDRY**  
**RIVERTON**  
LAUNDRY  
N. Kuensel, Prop.  
RIVERTON, NEW JERSEY  
Phone Riverton 972

**MEMORIALS**  
Custom-built Cemetery Memorials in  
Granite, Marble and Bronze  
**WILL HOPE**  
Washington and Federal Sts.  
Burlington, N. J.  
Phone, Burlington 15

**W. H. SLOCUM & SON**  
Marble and Granite  
Works  
67 E. Main Street  
Moorestown, N. J.  
Phone 159  
Get Our Price

**MILLINERY**  
**SPRING MILLINERY \$2 AND UP**  
All the New Shapes and Shades  
**VERNA L. GUEST**  
517 Garfield Avenue Palmyra  
SILK STOCKINGS 79c PAIR  
Telephone Riverton 517  
Open Mon., Wed., Fri., Sat. Eve's  
\$1.00 RYTEX STATIONERY \$1.00  
**THE NEW ERA**

**PAINTING**  
**HARRY C. RICE**  
PAINTING  
DECORATING  
Graining—Glazing  
627 Lippincott Ave.  
RIVERTON

**PATENT MEDICINES**  
**L. L. KEATING**  
Patent Medicines — Oils — Candy  
Greeting Cards — Ice Cream  
Cigars and Stationery  
BROAD & MAIN STREETS, RIVERTON  
Phone 1540

**PLUMBING**  
**George Friday, Jr.**  
Plumbing, Heating  
and Roofing  
ELECTROL OIL BURNERS  
Have Your Furnace Cleaned Now  
New Vacuum Process  
609 Thomas Avenue  
Riverton Phone 937

**JOHN M. KERRIGAN**  
PLUMBING and HEATING  
18 E. Charles Street, Palmyra  
Phone, Riverton 565

**H. D. HULLINGS & Son**  
PLUMBING — HEATING — ROOFING  
United States Oil Burners  
S-K Oil Burners  
Collins' Building  
Riverton, N. J. Phone 60

**C. D. HUBBS**  
PLUMBING  
HEATING  
ROOFING  
ALL WORK GUARANTEED  
**REPAIR Phone 46-W**  
202 Broad Street  
RIVERTON  
Visit Our Showroom

**MAGAZINES** can be subscribed for  
as cheaply from your local agents  
as through the out-of-town solicitors.  
Call 751 or 84 when you have  
renewals or new orders you wish to  
place. Elizabeth Bowen.

**PRINTING**  
**NEW ERA PRINTING IS**  
MORE THAN A MIXTURE  
OF PAPER AND INK. IT IS A  
SERVICE EMBRACING COPY  
SUGGESTIONS, CUTS, LAY-  
OUTS, ETC., AT A PRICE IN  
KEEPING WITH PRESENT  
CONDITIONS.  
PHONE 712

**STATIONERY**  
**\$1 BUYS**  
200 SHEETS AND  
100 ENVELOPES  
YOUR NAME AND ADDRESS  
ON BOTH PAPER AND  
ENVELOPES  
MANY STYLES TO CHOOSE  
FROM  
**THE NEW ERA**

**RADIO**  
**JOHN H. ETRIS**  
17 West Broad Street  
Palmyra  
Philco Agency Expert Repair Work  
Tube Testing  
CALL RIVERTON 978

**REAL ESTATE**  
"Safety First" — Insurance Protection  
— No Regrets  
**ADA E. PRICE**  
Insurance Notary Public  
416 LIPPINCOTT AVENUE, RIVERTON  
Phone, Riverton 955

**E. B. RUDDEROW**  
520 Main Street Riverton, N. J.  
**REAL ESTATE**  
Notary Public Insurance  
Phone, Riverton 646

**Richard M. Woodward**  
**REAL ESTATE**  
Insurance Notary Public  
203 SEVENTH ST., RIVERTON  
Phone Riverton 1054

**Insurance**  
**REAL ESTATE**  
Notary Public  
**JOS. F. YEARLY**  
Riverton Phone 69-M

**SHOE REPAIR**  
Riverton Electric Shoe  
Repair  
Frank Barone, Prop.  
HIGH GRADE REPAIR WORK  
At Reasonable Prices  
BROAD & MAIN STREETS, RIVERTON

**N. BEITZ**  
**SHOE SERVICE**  
117 E. Broad Street, Palmyra, N. J.  
Phone 1135—We call for and deliver

**SHOE STORE**  
**Hirshblond's**  
QUALITY  
Shoe Shop  
MT. HOLLY, N. J.  
FOOTWEAR OF BETTER QUALITY

**TAILOR**  
**PEEL POINDEXTER**  
Tailor  
Cleaning — Pressing — Dyeing  
Free Delivery Service  
RIVERTON Phone 834

**J. L. YOUNG**  
CLEANING AND PRESSING  
HAND AND STEAM PRESSING  
Free Delivery — Phone 775  
Next to Marica, Palmyra

**TAXI**  
**JOHN B. KEATING**  
Riverton  
Taxi Service—Cars to Hire for All  
Occasions  
Phone 1512

**VULCANIZING**  
GUARANTEED  
Vulcanizing and Repairing  
**Albertson's Tire Shop**  
415 LINDEN AVE., RIVERTON  
Phone 75

## FAIR

Those who call upon us may do so with the assurance  
that their treatment will be entirely fair—that all will be  
treated alike.

We mark every item with plain figures: a system that  
permits one to quickly choose something within his means.

## No Charge

There will be no charge for the burial of any resident of  
Riverton, Palmyra or Cinnaminson, whose relatives are  
worthy and without means with which to pay the funeral  
expenses

## Snover Funeral Home

INCORPORATED

FRANK A. SNOVER and JOHN N. SWARTZ

PALMYRA, NEW JERSEY

Telephone, Riverton 830

## LADIES, ATTENTION!

A Permanent Wave close to head without danger of burning the Scalp

In order to better serve our patrons we have installed a  
1934 Bonat Naivette Croquignole  
and  
Spiral Permanent Wave Machine

Get a **BONAT** Wave

Certainly just an "ordinary" per-  
manent won't do. Our skilled  
operators give you individual at-  
tention with the famous Bonat  
Method and superior Bonat Lo-  
tions, to express the full beauty  
of your hair for every occasion.  
Your hair deserves the natural  
lasting beauty of a Bonat Wave.

This machine is the best and latest  
on the market. The outstanding fea-  
ture is the fact that a wave can be made  
close to the head without the slightest  
possibility of burning the scalp. A  
lovely soft, lustrous wave is produced,  
rivaling that of a natural one.

Special prices for April only

\$2.95 Wave	\$1.95
4.50 Wave	3.50
6.00 Wave	4.50
6.00 Spiral and Croqui- gnole Combination	4.50
8.00 Croquignole	6.00

This Wave is positively an Oil Wave.

We are giving an extra shampoo and setting with the  
\$4.50 and \$6.00 Waves.

## TONY'S BEAUTY SALON

Beauty Culture in all its Branches

107 West Broad Street, . . . . . Palmyra  
[2 doors from Fortnum's Show Room]

All work guaranteed Phone Riverton 413 for appointments

## CAKE SALE TO AID AMBULANCE ASS'N

The first cake sale sponsored by  
Riverton for benefit of the Palmyra  
Ambulance Association will be held  
Saturday, May 5.  
The committee from Riverton  
who is sponsoring the affair is made  
up of Mrs. Gertrude Lynch, Mrs.  
Helen Kapus and Mrs. Roy Hirst.  
Cakes, pies and anything that the

people of Riverton may wish to con-  
tribute will be appreciated by the  
committee.  
Anyone wishing to reserve a spe-  
cial piece of baking may do so by  
communicating with any member of  
the committee.  
As this is the first time a call for  
help has come from the Ambulance  
Association, the committee asks for  
a generous response to so worthy a  
cause.

## Dependable Used Cars

WITH

Low Down Payments and  
Reduced Finance Charges

1928 Chevrolet Sedan	\$ 30 Down
1930 Chevrolet Sedan, Excellent Condition	83 "
1932 Chevrolet Coupe	120 "
1929 Pontiac Coupe	59 "
1932 Ford V-8, De Luxe Coach	128 "
1929 Ford Sport Coupe	42 "
1930 Chevrolet Special Sedan, Excellent Condition	83 "
1930 Studebaker Sedan	95 "
1929 Chevrolet Sedan	55 "
1929 Essex Sport Coupe	33 "
1930 Pontiac Cabriolet	70 "
1928 Chevrolet Cabriolet	30 "
1933 Chevrolet Sedan	175 "


MANY OTHER BARGAINS

## Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

## Westinghouse

OFFERS  
FIVE  
YEARS  
Protection  
ON ALL


On the Hermetically Sealed Mechanism

## Westinghouse

Dual-automatic Refrigerators

Before you buy any Electric Refrigerator, get  
complete details on the Westinghouse plan from  
your nearest dealer. Promise, nothing, sign noth-  
ing, pay nothing until you see how much more  
Westinghouse offers in every way.

## SEE THIS REMARKABLE MODEL

on display at

## The Palmyra News Cooking School

In the P. O. S. of A. Hall

April 18, 19, 20

## H. C. SCHWERING

305 East Broad Street Palmyra  
Phone, 368-w


## FOR FREEHOLDER


J. PARK MCCONNELL

Well-known in Riverton. Nine years in Burlington Council — has always stood for economy. He says, "We have tried everything else for lower taxes—why not new men?"

### Council To Act For "Tidy Town"

(Continued from Page 1)

of some measure of traffic regulation at the corner. It is reported that residents about the intersection have witnessed many "near accidents" and are of the opinion something should be done.

The police department was instructed to look into the possibility of securing warning signs of the reflector button type to warn hasty motorists of the danger at that point.

It was also brought to the attention of council by Officer John Robinson, who was present during the meeting, that a similar sign should be placed on Broad street, east of Main to warn motorists traveling in the direction of Palmyra. This corner too has seen many "near accidents" according to the officer, that might be avoided if proper warning signs were displayed.

Under the police committee, authorization was given for the removal of telephone 120 from the home of the director of public safety to the police headquarters, its original location. Telephone 57, now in the police headquarters, is not a free phone south of Trenton and legitimate phone bills were piling up while the phone in the director's home received little or no official use by the police officers.

## Barnhart Commended

Paul Barnhart, chairman of the Riverton committee of the Town Meeting for the improvement of transportation facilities along the riverfront, addressed a letter to the council outlining the work of the committee thus far in the distribution of questionnaires and the completion of the results.

This survey of the needs of Riverton citizens in the matter of transportation he outlined as an important task, producing valuable information upon which the committee could make requests for better transportation. This survey required some expense in the printing of questionnaires and tally sheets and Mr. Barnhart asked if council would aid in the payment of the printing bills which approximate \$15.

Mr. Strohlein made a motion that council write Mr. Barnhart commending the work of the committee, and authorizing the payment of the printing bill, which was unanimously passed.

## Park Improved

Councilman Strohlein, chairman of the borough property committee, reported that work on improvements at the park under CWA labor were progressing slowly due to the limited number of laborers available at this time.

The baseball diamond has been revamped, with a center grass plot section to conform with the big league set-up. Grass has been planted and is growing in nicely.

The playground baseball league is well under way with an eleven-team league about to start their schedule on April 30th.

Tennis at the park will be im-

proved with the addition of two new courts, making a total of five in all. These are expected to be finished by the end of April and ready for play.

## Parking Questioned

The bottle-neck traffic hazard caused by persons parking cars on both sides of Broad street in front of the Pal-River Chevrolet garage came up for discussion before council. It was decided to communicate with the management of the garage to ascertain if better arrangements could be made to reduce the traffic hazard at that point.

Authorization was given to the Riverton public school for the use of Memorial Park on May 24th at which time the school plans to hold its annual "playday" exercises. An amount of \$4.12, a sidewalk and curb assessment on a property at 712 and 712½ Main street, was remitted upon recommendation of the borough treasurer, C. Kenneth Davis. This action was necessary in order to give the owners clear title to their properties and remittance from another source is expected.

## Police Report

The police report for the period of from March 6th to April 11th includes a breaking and entering case in which nothing was taken; an arrest of a suspicious character who was later released; a runaway boy apprehended and returned to his home; the gun case in police headquarters broken into and re-arranged but nothing taken; a complaint for ash dumping in the alley behind Main street; the Marshall-Morris auto accident at Fourth and Main streets, and the robbery of \$110.00 worth of clothing from the tailor shop of Julius Woidill on Main st., and later found in a bag on the property, left by the robber.

The following bills were ordered paid:

Borough Organization—	
C. Kenneth Davis, acct. clerk hire.	\$40.00
The New Era, two insertions 1933	5.00
Borough Audit	\$2.80
Borough Property—	
J. S. Collins & Son, Inc., supplies.	1.10
John W. Carhart, telephone.	3.00
Clinton B. Woolton, repairs, gas and oil.	12.79
Clinton B. Woolton, repairs.	16.11
J. S. Collins & Son, Inc., supplies.	2.90
Jonas R. Smith, black coats.	57.92
Goodall Rubber Company, heels.	4.00
American LaFrance, repair parts to pumper.	2.60
Garbner—	
John Dieckie	75.00
Highway—	
J. S. Collins & Son, Inc., supplies.	19.15
J. S. Collins & Son, Inc., coal.	40.00
J. S. Collins & Son, Inc., push brooms.	2.50
Clinton B. Woolton, gas and oil.	11.72
Robert H. Chidley, salary, April fee.	10.00
W. H. Albertson, oil and gas.	9.77
Health—	
E. J. Rudderow, filing statistical records.	14.75
Riverton Free Library Association—	
John Wanamaker, books.	151.44
Lighting—	
Public Ser. Elec. & Gas, current.	201.34
Public Ser. Elec. & Gas, gas.	245.55
Police—	
William G. Gootie, salary, April.	135.00
John I. Robinson, salary, April.	130.00
John W. Carhart, salary, April.	125.00
Radio Condenser Co., parking signs.	3.50
Silas J. Coddington, revolver and holster.	28.35
William G. Gootie, meals J. P. Tibbott.	1.00
Pal-River Chevrolet, Inc., repairs.	3.65
Public Ser. Elec. & Gas, traffic light.	7.82
J. Bell Telephone Co., No. 57.	15.40
Welfare—	
N. J. Bell Telephone Co., No. 294.	16.58
Frank A. Mathews, Jr., retaining fee.	50.00
C. Kenneth Davis, custodian school funds.	2200.00

## NOTICE OF REGISTRY AND ELECTION

In conformity with the provisions of an act entitled, "An act to amend an act entitled 'An Act to regulate Elections (Revision of 1930),' approved April 18, 1930, and the amendments thereof and supplements thereto.

NOTICE is hereby given that the District Board of Registry and Election in the Township of Cinnaminson in the County of Burlington, will make a house to house canvass of voters on

TUESDAY, MAY 1, 1934

and will meet on the dates and at the places hereinafter designated for the purpose of adding to and revising the Registry List of voters in the Township of Cinnaminson.

TUESDAY, MAY 15, 1934

between the hours of seven o'clock A. M. and eight o'clock P. M. (Eastern Standard Time).

TUESDAY, OCTOBER 16, 1934

between the hours of one o'clock P. M. and nine o'clock P. M.

## FIRST DISTRICT

All that portion of Cinnaminson Township west of Popponess Creek at the Riverton Mission Building.

## SECOND DISTRICT

All that portion of Cinnaminson Township east of Popponess Creek at the Riverton Mission Building.

## AND NOTICE is further given that a PRIMARY ELECTION for making the following nominations:

Member of the United States Senate Governor Member of the House of Representatives (Fourth Congressional District) Member of the General Assembly County Clerk Two (2) Members of the Board of Chosen Freeholders One Member of Township Committee three years

And for electing: Member of the State Committee (male) Member of the State Committee (female) Members of the County Committee (one male and one female from each unit of

representation or each election district.) will be held at said places of registration on

TUESDAY, MAY 15, 1934

in the Township of Cinnaminson between the hours of seven o'clock A. M. and eight o'clock P. M. for the purpose of electing the following:

AND that a GENERAL ELECTION will be held in said Township at the places of registration on

TUESDAY, NOVEMBER 6, 1934

between the hours of seven o'clock A. M. and eight o'clock P. M. for the purpose of electing the following:

Member of the United States Senate Governor Member of the House of Representatives (Fourth Congressional District) Member of the General Assembly County Clerk Two (2) Members of the Board of Chosen Freeholders One Member of Township Committee three years

GEORGE C. FRANK, Township Clerk.

## NOTICE OF SETTLEMENT

Administrator's Account Estate of Bradley Brown, deceased. Notice is hereby given that the First and Final Account of the subscriber, Administrator, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held

on Thursday, April 26, 1934, at ten o'clock in the forenoon.

FIRST CAMDEN NATIONAL BANK AND TRUST COMPANY, Administrator.

Proctors: Boyle and Archer. Dated: March 17, 1934. 3-22-4-19-34.

## NOTICE OF SETTLEMENT

Executors Account Estate of Rachel A. Haines, deceased. Notice is hereby given that the First and Final Account of the subscriber, Executor, will be audited and stated by the Surrogate and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held

on Thursday, April 26, 1934, at ten o'clock in the forenoon.

JOHN O. BECKEL, Executor.

Proctors: S. Howard Troth. Dated: March 14, 1934. 3-22-4-19-34.

**Fresh Lot of ORANGES**  
Tangerines Apples Grapefruit  
Prices Reasonable — Very Excellent Fruit

**ANDREWS' MARKET**  
61 EAST MAIN STREET, MOORESTOWN

\$1.00 RYTEX STATIONERY—THE NEW ERA

**No more costly baking failures**  
Perfect results .. Every time!


**CERESOTA**  
NOT BLEACHED FLOUR


Learn what has happened in electric refrigeration! Visit our Spring Showing of the finest refrigerators ever built... the 1934 Frigidaires. You'll see Frigidaires that have automatic defrosting; automatic ice tray release; that are of gleaming, Lifetime Porcelain inside and out. Frigidaires with double-capacity Hydrators; unusually large food space, and extra room for tall bottles. Frigidaires with wonderful new features, such as a Sliding Utility Basket for

eggs and other small articles, and the new Frigidaire Servasheif that's so convenient! And, if you're the kind of person that appreciates real value... you'll realize what a handsome investment the Frigidaire '34 is. For, in addition to the savings it brings, the Frigidaire '34 operates on an amazingly small amount of electric current. Come in and see why so many proud women are boasting, "Ours is a Frigidaire '34."

*Amazing Economy*  
HERE IS A FRIGIDAIRE THAT USES LESS CURRENT THAN ONE ORDINARY LAMP BULB!

\$99.99  
Plus Freight  
DELIVERED AND INSTALLED  
Model Standard 434

**J. S. COLLINS & SON, Inc.**  
Frigidaire Sales and Service

MOORESTOWN RIVERTON RIVERSIDE  
MERCHANTVILLE MAPLE SHADE

## FADS AND FANCIES BY GIRL SCOUTS

Riverton Troop, Directed by Miss Julia Lane, to Entertain Saturday, April 21

The Riverton Scout Troop will present a one act play "Fads and Fancies" by Eleanor Crane, Saturday, April 21st, at 8.15 p.m. at the Riverton Porch Club. Friends and relatives of the Scouts are cordially invited to attend.

The scout troops of Moorestown and Palmyra will also be our guests. There will be no admission charge. Cakes, candies, and cookies will be on sale and anyone caring to leave a donation may do so.

The cast is as follows:  
Prologue—Louise Moorehouse.  
Jennie Presby and Maggie Fulton, salesgirls, Christine Ridley, Abbie Shoemaker.  
Miss Moore, customer, Helen Watson.

Miss Thorn, designer, Phyllis Howard.  
Florella, cash girl, Jane Weiford.  
Miss Mary Milton, college graduate, Jane Blair.

Lobelia Love, moving picture star, Marian Evans.  
Dorothy Davis and Judy Horton, school girls, Alice Watson and Mary Elwell.

Mrs. Rosemond Drew, dashing young widow, Anne Knight.  
Mrs. Middleton, mother, Mary Elwell.

Doris Middleton, spoiled child, Priscilla Woodward.  
Millicent Ray, bride-to-be, Dorothy Reiger.

Evelyn Richards, society girl, Dorothy Speer.  
Louisa Lawrence, dowager, Mary Rogers.

Bridget O'Bryan, Irish woman, Olivia Steiner.  
Vera, attractive Russian girl, Eileen Mattis.

Director, Julia K. Lane.  
Assistants, Miss Eloise Boyer and other members of Scout Troop.

Time, the present.  
Locality, fashionable millinery establishment.

### Women Demand Steward's Head

(continued from page 1)

until 4.30. It was to have consisted of mush, dry bread and tea or milk. After the group arrived, she said, beans were prepared. For dinner soup had been served. Breakfast had consisted of cereal and coffee.

## Meals at Seven Cents

Mrs. Wood said she was connected with the Cinnaminson Summer Home where the meals were prepared by a trained dietician at an average cost of seven cents per meal, for a family of thirty. She believed the almshouse could do as well under efficient management. She did not ask for more money to be spent, but that it be administered more efficiently.

## Roller Towel Offends

Mrs. Evans was impressed by the fact that there was but one roller towel for 86 men. She had visited the Department of Institutions and Agencies at Trenton to see what could be done about it, and was informed that since the State did not contribute to the support of the institution it had no jurisdiction in the matter. She also asked if the department had sent a menu to the almshouse. She was told by an assistant in the office that no menu had been sent, but that it would be done at once.

## Jail Bad, Too

Mrs. Evans said she was also told that when she had finished with the almshouse she should go after the jail, which is the worst in the state, and keeps no records.

Freeholder Stout told the visitors that he was not satisfied with the conditions at the almshouse, which had been serious for some time. The steward, he said, was elected by the people and his duties prescribed by law, hence the freeholders could only go so far. He said that three years ago the board had constructed an additional wing at the hospital for the insane, using some of the inmates for a portion of the labor, and had planned to do

the same at the almshouse this year, but that the committee from the Taxpayers' Association, which sat with the board when the budget was being made up, objected on the ground that it was an inopportune time to incur this additional expense, and therefore the necessary money was not appropriated.

## Food Approved

Mr. Stout further said that a complaint had been made about the food a year or so ago, and that at that time he had referred the matter to Dr. Daniel F. Remer, county physician, who had made an inspection and reported that the menu approved by him was being served, and that it was all right.

As a matter of fairness to Steward Worrell, it is stated that he claims to have a menu from the state and that he is living up to its provisions. In a letter to the board of freeholders under date of March 26, Commissioner Ellis of the Department of Institutions and Agencies, following an inspection by P. A. Fitch, of the division of inspection, who stated that

"The kitchen was found to be in excellent condition and the food served was of nutritious character. The meals are light but ample and of sufficient variety. . . . Dr. Remer visits the institution twice a week and is on call at all times. . . . In general the inmates receive many considerations and are happy in their present surroundings. Mr. Worrell enjoys their respect and has few disciplinary problems. The atmosphere existing throughout the wards is cheerful." (The letter is published in full elsewhere in this issue.)

## Heisler Blames Adams

During the altercation over the appointment of a new steward, which Mr. Adams declared to be vacant, since the incumbent's term expired on March 25, William H. Heisler, director of the board of freeholders, pointed out that since Mr. Adams had been director of the department having the almshouse in charge from the first of the year, he should have made some attempt to have the conditions corrected, and asked him why he had not brought to the attention of the board the matters of which complaint is now being made.

## No Co-operation

Mr. Adams replied that he had submitted such reports but that he had not received co-operation from his fellow members of the board or from the steward, and further that he had been fought by the board in trying to get CWA money for improving conditions at the almshouse, but did not specify instances of such failure.

Mr. Stout cited several cases where Mr. Adams had neglected for weeks matters that had been called to his attention for correction, such as faulty wiring in the barn on the almshouse farm, and the breakdown of the milking apparatus. On the wiring Mr. Adams explained that he was waiting for CWA labor to do the work, but made no explanation about the milking apparatus. He did say, however, that he had employed the electrician usually employed by the board, to fix the wiring some time previously, but admitted that it is in a dangerous condition now, and that "it will be fixed."

## Bids for Shingles

Bids for supplying asbestos shingles for the hospital for insane at New Lisbon were received as follows: R. S. Severns, Delanco, \$2522.90; A. P. Thompson, Collingswood, \$2585.16; Antrim Hardware Company, Camden, \$2588.41; S. B. Lippincott & Son, Mount Holly, \$2409.66. The bids were referred to the director of the department of public buildings for report.

The clerk of Pemberton Township addressed a letter to the board asking for an appropriation of \$50 from the county for the burial of an inmate of the almshouse who died recently. The communication was referred to the director of the department and the solicitor.

## Appointments

County Clerk Lawrence G. Minigin notified the board that Patrick McHugh had been appointed as sergeant-at-arms by Judge Frank A. Hendrickson, the appointment being effective April 2. Mr. Minigin also gave notice of the appoint-

ment of Edna Perry as probation officer effective April 5, to serve until her successor is appointed.

County Prosecutor Howard Eastwood notified the board of the appointment of Clifford D. Cain and G. Clinton Zeller as county detectives with the approval of Judge Hendrickson.

Under a resolution by Freeholder Stout, the Public Service was granted permission to erect 14 poles on the New Egypt road at the intersection of the Chesterfield road.

## County Cars Retired

On motion of Director Heisler and unanimously passed, county cars used by the finance, public affairs and public buildings departments will be parked in the county garage and remain there until they are sold or exchanged for other county property. The heads of these departments will be required to furnish and maintain their own cars without cost to the county. The directors of roads and bridges will continue to use county cars as their duties require them to cover a great deal of territory.

## Demands \$3000 Salary Boost

Judge Frank A. Hendrickson sent a communication to the board stating that under the law his salary should be \$8,000 a year instead of the \$5,000 paid retired Judge Charles A. Rigg.

Judge Hendrickson claimed that Judge Rigg had been underpaid. The communication was referred to the county solicitor.

Freeholder McCormick, director of bridges, reported that the PWA had approved the details of construction for the new bridge over the Delaware River.

Department bills were paid as follows:

with Freeholder Adams voting in the negative: Finance, \$10,381.35; Roads, \$21,555.61; Bridges, \$2,500.50; Public Buildings, \$23,917.08 and Public Affairs, \$18,663.26, totalling \$77,017.80.

### MOVING — TRUCKING HAULING

R. E. EVANS  
East Riverton

### Weekend Special

Again we are offering

**McAllister's Home Made Ice Cream**  
**39c per quart**  
in brick only

Also regular bulk ice cream at **55c quart**

Try our new **CHOCOLATE FUDGE** Ice Cream and our delicious **Fresh Strawberry.**

**McALLISTER'S**  
For Delivery Call 1530

## ASK THIS ONE QUESTION BEFORE YOU BUY ANY REFRIGERATOR

"Will you agree to protect me against replacement costs due to failure of the refrigerator mechanism for 5 years at \$1 a year?"

FOR ONLY \$1 A YEAR  
General Electric gives you

**5 YEARS PROTECTION**

The standard 1 year warranty . . . plus 4 years additional protection on the Monitor Top sealed-in-steel mechanism . . . for only \$5

● The mechanical performance of the refrigerator you buy determines its value to you . . . the satisfaction it will give you year after year. Let us show you why the famous General Electric Monitor Top mechanism can offer the unequalled protection of 5 years for only \$1 a year. 1934 models are the finest, most attractive refrigerators G-E ever built. Come in and see them — note the new refinements, new features.

All-Steel cabinet, with porcelain both inside and out. Stainless steel freezing chamber. Sliding shelves. Automatic interior lighting. Foot pedal door opener. Automatic defroster. Control for fast or slow freezing. More ice, less current and full refrigerating capacity for even unusual demands.

Also see the new G-E flat-top model . . . Aristocrat of popular priced refrigerators.


**C. R. SWEENEY, Inc.**

309 East Broad Street, Palmyra

Phone, Riverton 973


## Williams Releases

### "Tip" Letters

(Continued from page 1)

person of more than average intelligence.

The second letter was dated January 27th, 33, but the envelope in which it came could not be located.

The Second Letter

Jan 27th, 33

Director of Public Safety,

Edward Williams,

Dear Sir:— You have hit the nail on the head exactly.

Brown was murdered to keep him quiet. The Wilson girl and Roberts both were murdered by the one who had this job done because he knew something.

It wouldn't be a bad idea to snoop into . . . 's private affairs— Thinker and Dreamer

The second letter was written in ink on white folded correspondence paper. The freehand writing clearly indicates that it is the work of an educated person.

While Mr. Williams states that the letters may be the work of cranks, the text of each seems to dispell any thought of robbery for a motive.

During the interview Mr. Williams stated that he had been discussing the case with several of Philadelphia's leading detectives who knew intimately the lives and habits of the trio now indicted for the crime.

The Philadelphia detectives stated that no smart investigator would believe that gangsters such as those who are now charged with the crime would be interested in the robbery of Bradway Brown. They said that Brown's companions were not such that knowledge of his personal possessions would filter back into gangster circles, and create enough interest to be the inspiration for a robbery.

They believe that Brown was murdered, and that the assassins came to his home on the night of January 16th, 1933, for the express purpose of killing him, and not to take jewelry, clothing or other valuables.

One of the trio now indicted is

## 10th Anniversary

For 10 years we have been serving the people of this vicinity with Quality Foods at Lower Prices.

If you did not get a circular this week listing our many specials, call Riverton 512 and one will be sent to you.

## E. BEITZ

Delicatessen

115 E. Broad Palmyra

## Get Your Car Ready for Spring

Flush radiator  
Replace hose connections  
Change to summer grade oil  
Check motor  
Lubricate chassis

These and other operations are carefully checked and serviced. The cost is nominal and the saving is greater in the long run.

**JOSEPH W. FRIDAY**  
AUTOMOBILE REPAIRS  
AND ACCESSORIES  
502 Main St. Phone  
Riverton Riverton 52-W

known in Philadelphia police circles to be a dope addict, and such people the detective stated, are apt to be victims of hallucinations and confessions to, or admit knowledge of crimes of which they have no real knowledge.

### NOTICE OF REGISTRY AND ELECTION

In conformity with the provisions of an act entitled, "An act to amend an act entitled 'An Act to regulate Elections (Revision of 1920.)' approved April 18, 1930, and the amendments thereof and supplements thereto,

NOTICE is hereby given that the District Board of Registry and Election in the BOROUGH OF RIVERTON, will make a house to house canvass of voters on

TUESDAY, MAY 15, 1934, and will meet on the dates and at the places hereinafter designated for the purpose of adding to and revising the Registry List.

TUESDAY, MAY 15, 1934, between the hours of seven o'clock A. M. and eight o'clock P. M., (Eastern Standard Time).

TUESDAY, OCTOBER 16, 1934, between the hours of one o'clock P. M. and nine o'clock P. M.,

AT

FIRST DISTRICT  
All that portion situate East and West of the Pennsylvania Railroad and bounded by the following streets: Borough line from Main street, to Pompey Creek, to Bank Avenue, to Penn street, to Third street, to Church lane, to Fourth street, continuing through Church lane to Broad street, thence Bank Avenue, to Broad street, to both sides of Main street, excluding the Collins street, to the point of starting at the Borough line, containing therein the following streets, Bank Avenue, Second street, Third street, Fulton street, Howard street, Cinnaminson street, Main street, Penn street, Church lane and Cedar street.

RIVERTON FIRE HOUSE  
503 Howard Street

SECOND DISTRICT  
All that portion East of the Pennsylvania Railroad bounded by the following streets: Broad street to Elm Avenue, to Borough line, to rear of Main street, property line to Harrison street, to Main street, to starting point at Broad street, containing therein the following streets: Broad street, Harrison street, Seventh street, Midway, Eighth street, Park Avenue, Highway, Shrewsbury Road, Elm Avenue, Linden Avenue, Thomas Avenue, Lippincott Avenue and Cherry Lane.

STORE OF H. D. HULLINGS & SON  
Collins Block, Main Street

THIRD DISTRICT  
All that portion situate west of the Pennsylvania Railroad tracks and bounded by the following streets: Broad street from Penn street to Elm Avenue, Elm Avenue to Bank Avenue, Bank Avenue to Penn street, and all that area south of Penn street containing therein the following named avenues and streets: Lippincott, Thomas, Linden, Front, Second and Fourth.

LYNCH BUILDING  
102 Broad Street

AND NOTICE is further given that a PRIMARY ELECTION for making the following nominations:

Member of the United States Senate  
Governor of the State of New Jersey  
Member of the House of Representatives (Fourth Congressional District)  
Member of the General Assembly  
County Clerk  
Two (2) Members of the Board of Chosen Freeholders

Two Councilmen (full term)  
One Councilman (for unexpired term)  
And for electing:  
Member of the State Committee (male)  
Member of the State Committee (female)  
Members of the County Committee (one male and one female from each unit of representation or each election district.) will be held at said places of registration on

TUESDAY, MAY 15, 1934  
Borough of Riverton  
between the hours of seven o'clock A. M. and eight o'clock P. M., (Eastern Standard Time)

AND that a GENERAL ELECTION will be held in said Borough at the places of registration on

TUESDAY, NOVEMBER 6, 1934  
between the hours of seven o'clock A. M. and eight o'clock P. M., for the purpose of electing the following:

Member of the House of Representatives (Fourth Congressional District)  
Member of the General Assembly  
County Clerk  
Two (2) Members of the Board of Chosen Freeholders  
Two Councilmen (full term)  
One Councilman (for unexpired term)

DANIEL M. CLIFTON,  
Borough Clerk.

IN CHANCERY OF NEW JERSEY  
To Amanda Faunce:

By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a cause wherein Cinnaminson Building and Loan Association of Riverton, New Jersey, is complainant, and you, Amanda Faunce, are one of the defendants, you are required to appear and answer the bill of complaint on or before the 15th day of June, 1934, or the said bill will be taken as confessed against you.

The said bill is filed to foreclose a mortgage given by Samuel Wetherill and Nettie Wetherill, his wife, to complainant, dated January 18, 1930, in the sum of \$1,000.00, and recorded in the office of the Clerk of Burlington County in Book No. 261 of Mortgages, page 100, upon lands and premises situate in the Township of Delran, Burlington County, New Jersey.

And you, Amanda Faunce, are made a defendant because you are one of the owners of a mortgage which is subsequent in time and operation to that of complainant's covering the mortgaged premises.

WM. D. LIPPINCOTT,  
Solicitor of Complaintant,  
W. 4th St., Camden, N. J.  
Dated: April 11, 1934,  
4-19 to 5-10-34.

**Ready to Eat!**  
Hot or Cold  
**PELON'S**  
VERMONT STYLE  
BAKED HAM  
L. & S. BROS. INC.


"MRS. J. D. EISELE," ROSE

## DREER'S

### Golden Callas


And the gorgeous variegated leaves of Fancy Calladiums now add their beauty to the great collection of plants in

Display House of Flowering and Ornamental Plants.

All our visitors stop to admire the colorful display of Azaleas, Hydrangeas and Hardy Plants in full flower in the Outside Border at the entrance.

Open weekdays from 8 a.m. until 6 p.m. and on Sunday (but not for business) from 1 until 5 p.m.

## Finest Coal Your Money Can Buy


## At April Reductions If You Order Now—

Be smart—underwrite yourself against next winter's higher prices at April savings today . . . but, best of all, order McAllister's Coal . . . the quality of which never varies except to improve!

Pure, hard Anthracite from nature's richest reservoirs. Clean when delivered, guaranteed full weight, warranted to satisfy on a money back basis.

Even if you want only a ton or two as "a nest egg", we will be glad to help you save money with prompt April delivery.

Coal—Coke—Fuel Oil

## R. McALLISTER

Seventh and Linden Sts., Camden

WEST COLLINGSWOOD  
Grant and Lion Avenues  
Boll 2800

Boll 522  
Keystone 27421


PENSAUKEN  
Park Avenue and P. R. R.  
Boll, Haddonville 20

OTHER YARDS: — PHILADELPHIA — ATLANTIC CITY — PLASANTVILLE  
Largest Retail Coal Dealer in South Jersey


Vol. 46 No. 16

RIVERTON, NEW JERSEY, THURSDAY, APRIL 26, 1934


PRICE FIVE CENTS

## YOUTH WEEK STARTS SATURDAY; ELABORATE PROGRAM SCHEDULED

Eight Days Set Aside For the Instruction and Entertainment of Youth

### CITIZENS AND BUSINESS PEOPLE AID MOVEMENT

Ball Game, Free Movies, Mutt Parade, Music and Other Events on Program

The boys and girls of our community have a great week ahead of them if they follow the program of Youth Week as listed on page 4 in this issue. The various organizations of the towns have been arranging various events with the thought in mind that the Youth of the community are its greatest asset. This program this year includes both girls and boys and is sponsored by an all inclusive committee locally, as a part of the National program.

### Free Movie on Tuesday

Tuesday afternoon at 4.00 o'clock the boys and girls under 12 years of age will be guests of the Palmyra Broadway Theatre through the splendid cooperation of Arthur Kees, local manager for the Victoria Amusement Company.

Special attention is called to the program for youth and adults on Tuesday night at the High School auditorium. There will be no admission charge. Local talent of the highest type have donated their services. Guests artists will be the Bordentown Girls Glee Club, and Joseph Conway, of Moorestown, who will play the xylophone.

### Mutt Parade Wednesday

After Fido gets his bath for the Mutt parade you will want to watch him cop the honors Wednesday afternoon. The judges' stand will be at the band stand in the grove at Palmyra. Take time to read the details on page 4.

### Buses to Baseball Game

To avoid much trouble and inconvenience this year the fellows and girls will make the trip to Shibe Park in double deckers rather than private cars. You are urged to encourage your boys and girls to register early at the party will be limited in number, and when the quota is reached no more can be cored for on the trip.

The program is made possible through the cooperation of many individuals, organizations, business concerns, and companies, and the support of the community should be universal.

### CLUB ENDORSES LOCAL CANDIDATES

Riverton Republican Club, Inc., for Merrill, Sargent, Stroblein for Council

Frank J. Holvick, chairman of the executive committee of the Riverton Republican Club, Inc., announced that on Tuesday night the executive committee endorsed E. K. Merrill, Corham P. Sargent and John L. Stroblein for reelection to Borough Council at the coming primary election. Stroblein is running for the two-year unexpired term of Frank J. Holvick, and Merrill and Sargent are running for the full three year term.

The executive committee in endorsing these candidates stated that the past performance of all three clearly demonstrated their devotion to the best interests of Riverton and are, therefore well fitted to carry on the work of the borough's business. The committee stated that announcement would be made at a later date who of the county and state ticket would receive the support of the club.

O People! Deal with one another in patience.—Abdu'l-Baha.

# THE NEW ERA

## LIVELY SESSION OF TOWN MEETING

Firemen's Note, Town Sports, River Bank Situation Up for Discussion

The problems of the Fire Company note for \$3,000, the old riverbank question and support of athletics at Memorial Park came up for discussion at the Riverton Town Meeting, Tuesday night of this week in the Riverton school auditorium. Walter Wright, speaking for the Fire Company, stated that the note in question had previously been for \$5,000 in 1929. Since that time the company had been able to reduce it by \$2,000. In order to further reduce this note, the firemen had planned to put on a concentrated drive for contributing memberships at a cost of \$1.00 per year, but felt that times had not warranted it, and that the Company had been able to "squeeze by" in some manner. However Mr. Wright said, the time has now come when they must have extra help, and a membership drive has been planned for Wednesday, May 9. The Town Meeting went on record as wholeheartedly supporting this movement.

### Council Should Help

Walter K. Woolman made a suggestion that the Cinnaminson Bank and Trust Company take over the note, signed by the Fire Company, rather than individuals, and that next year the Borough Council make arrangements to definitely reduce the note by a stated sum each year.

Regarding the membership drive, Harry E. Moyer suggested that all the members present at the meeting (continued on page 10)

## Twenty Voice Choir at Lakeview Park

Musical Program and Address Supplied by Holy Trinity Lutheran Church, Camden

"The Challenge of Rejection" is to be the subject of an address by the Rev. Christian M. Hansen which will be broadcast from Lakeview Memorial Park this Sunday as a part of the half-hour program sponsored by the Holy Trinity Lutheran Church of Camden.

The church choir of twenty voices will sing "Praise Ye the Lord" and "Seek Ye the Lord" with the tenor obligato sung by Herbert Oehlers. The men's quartet will sing "My Jesus I Love Thee." The men composing the quartet are Herbert Oehlers, Burton Wagner, Howard Broome and Howard Radcliffe.

Sunday's broadcast marks the ninth in a series of seventeen radio presentations made over Station WCAM which are transmitted from the radio control room in the administration building on the park property.

Thousands of people visit the park every Sunday afternoon to enjoy the 115 acres of beautiful landscape and to listen to the hour and one-half musical program. Programs of the day's musical selections are given free to the visitors at the park.

The board of directors of Lakeview Memorial Park are constantly improving the park property, and each week sees some new change that adds to the impressive beauty of the rolling hills. The warm spring weather, too, is doing its part in reviving the leaf and color in the thousands of trees, shrubs, and plants, artistically planted about the grounds.

A cordial welcome is extended to all who visit the park, and there will be no solicitation of any kind. Add a stop at Lakeview Memorial Park to your next Sunday motoring itinerary. Plan to arrive at three o'clock in the afternoon, as this is the time the musical program commences.

## CHARLES R. STOUT DINNER GUEST

Nearly Five Hundred Guests Gather at Log Cabin Lodge to Honor County Leader

A testimonial dinner was given Wednesday night in honor of Charles R. Stout, chairman of Burlington County Committee and member of the Burlington County Board of Freeholders.

About 450 guests were present, among whom were Congressman and Mrs. D. Lane Powers, Senator Clifford R. Powell, ex-Governor Edward P. Stokes, State Treasurer William S. Albright, Senator Edgwin Stout, Judge Charles A. Rigg, County Detective Ellis H. Parker, John McHugh, director of the Board of Freeholders of Cumberland County; State Committeewoman Mrs. Elizabeth Terry; Vice Chairman of County Committee Mrs. Pearl Bridgegum; Sheriff George N. Wimer and-Surrogate George B. Biting. Honorable Howard Eastwood, Prosecutor of Burlington County, acted as toastmaster.

## McILVAINE NEW ALMSHOUSE HEAD

Supt. of Hospital for Insane Takes Additional Duties, With \$1500 Assistant

The Board of Freeholders, in special session on Saturday morning, unanimously elected Frank McIlvaine, superintendent of the county asylum, to act also as steward of the almshouse, to succeed Henry I. Worrell, whose term expired on March 25th.

The reason for selecting Mr. McIlvaine is explained in a preamble and resolutions presented by William H. Heisler, Jr., director of the Board of Freeholders:

Whereas, it is the purpose of the Board of Freeholders to construct a dwelling for the steward of the almshouse in order to make available for the inmates the quarters occupied by the steward and his family,

and Whereas, during construction of the residence there will be no quarters available in the almshouse for a steward and his family, and

Whereas, it is deemed to be the best interests of the county and the inmates of the almshouse that a steward be appointed to serve until completion of said dwelling and that the steward shall be experienced in institutional work and shall dwell in proximity to the almshouse; and Whereas, it is the judgement of this board that Frank McIlvaine, superintendent of the county hospital for the insane, meets all the requirements for the proper management of the almshouse and farm during said period of time, therefore be it.

Resolved, that the said Frank McIlvaine be appointed steward of the almshouse and farm until March 25, 1935, and that he be under the direction, superintendence and government of this board and accountable thereto as an officer or servant thereof, and that he be clothed with all the rights, duties and responsibilities of said office during the administration thereof; and be it further

Resolved, that the said Frank McIlvaine shall receive for his services during the said term the nominal sum of \$1 to be paid as the salaries of the county officers are paid, and that the acceptance of this office by him shall not operate as a relinquishment of his present post as superintendent of the county hospital for the insane, or of any of the rights and duties thereof, or compensation fixed therefor.

As originally drawn, the resolution fixed Mr. McIlvaine's salary at \$100, but he requested that no extra compensation be paid. The board, under advice of Solicitor Wells, fixed the pay at \$1. His salary at the asylum is \$2,000 less ten per cent. Mr. McIlvaine asked the board for (continued on page 10)

## MYSTERIOUS TRIO STARTLE RIVERTON

Three Men Abandon Car and Escape Amid Fusillade of Shots Fired into the Air

A little of the "John Dillinger" atmosphere broke the almost grave-like silence that prevailed in Riverton around 10.00 o'clock Tuesday night, when several revolver shots, shouting and a scurrying of fugitives over the back fence, aroused the police and citizenry in the neighborhood of Broad and Cinnaminson streets.

The shooting affray had all of the earmarks of a desperate fight-to-a-finish gangster duel, except that the one doing the shooting blazed away into the stratosphere—and the other side either did not have any guns or were too polite to use them.

It all started when George McCord, of Palmyra, driving behind a Buick sedan coming up from Camden, noticed that the Buick was following a more or less zig-zag course. He continued to follow the car past the Riverton station, and at Broad and Cinnaminson streets shouted at the occupants of the car.

The car stopped and three men jumped out and ran down Cinnaminson street, whereupon one George fired his revolver into the upper atmosphere. Riverton's police force in its entirety dashed to the scene of the shooting to find out "How come?"

In the meantime, "Billy" Becker, green grocer par excellence had just driven into his garage on Howard street. As he was coming out he saw three men jump over his back fence and heard one remark, "hurry up youse mugs or we'll git pinched." With this remark the trio ran through Becker's hydrangea bed and down the middle of his panny plot in the direction of Howard street.

"Billy," sensing that something was awry, started in pursuit, but when the trio reached Howard street they apparently saw someone and turned back lickety-split, running full force into Becker. The result was a tangled mess in the middle of "Billy's" panny bed.

By this time Becker was beginning (continued on page 10)

## "SAFE CRACKERS" DO DAYLIGHT JOB

Two men "cracking" a safe in the middle of a sunny Sunday afternoon on Riverton's main highway, with no interference by the police, and the owner standing by making no protest, sounds a bit queer, but it happened last Sunday afternoon at Holland's antique shop at Broad and Cinnaminson streets, when Frank Sander, locksmith, of 1171 Haddon avenue, Camden, and his assistant opened an old safe the dealer had bought.

The safe was made by Evans and Watson, Philadelphia, and was estimated to be about 150 years old. It locked with a key, and it took the two men three hours to open the safe.

The contents proved to be some books of fine steel engravings and a facsimile copy of the first issue of the Public Ledger, dated March 25, 1836.

## RECEPTION FOR NEW RECTOR AT CHRIST CHURCH, RIVERTON

The Wardens and Vestrymen of Christ Church, Riverton, have issued invitations for a reception to be held in the parish house Tuesday evening, May 1, at 8.30, to meet the new rector, the Rev. Francis B. Downs. The committee in charge has endeavored to reach every member of the parish, but if by reason of the list of names being incomplete, anyone has been overlooked, the committee takes this means of extending invitation and welcome to any who did not receive an invitation.


## MANY CANDIDATES FOR EVERY OFFICE

Official List of Political Aspirants Filed at County Clerk's Office

Senator Joseph G. Wolber will head the Republican ticket as his name was drawn for first place for Governor. Harold G. Hoffman, vehicle commissioner, will be in second place; former Judge Robert Carey, third place; and Senator Emerson L. Richards, last.

Theron McCampbell, assemblyman and independent candidate for the Democratic gubernatorial nomination, received first place over Judge William L. Dill, the Hague choice.

### Republicans for Freeholder

William H. Reeves, of New Lisbon, drew first place for freeholder. Charles R. Stout, of Florence, and James McCormick, of Burlington, freeholder incumbents, drew third and eleventh places, respectively.

The respective places drawn in the Republican freeholder race other than the first, third and eleventh places drawn by Reeves, Stout and McCormick, are second, Albert Collier, of Bordentown; fourth, Hilton Smith, Riverton; fifth, Park McConnell, Burlington; sixth, Walter T. Stewart, Mt. Holly; seventh, Howard Russ, Delanco; eighth, Albert Barnes, Edgewater Park; ninth, George Russ, Delanco, nephew of the other candidate of the same name; tenth, Charles Meyers, Maple Shade; twelfth, Christopher Peditto, Palmyra; thirteenth, Earl R. Blyler, Edgewater Park, (brother of Walter T. Blyler, of Riverton); fourteenth, Clifford Massey, Lumberton; and fifteenth Albert Jones, Mt. Holly.

### Democrats for Freeholder

The names of the four Democratic freeholder candidates will appear as follows: Edward E. Bell, of Marlton; Benjamin F. Faunce, Riverside; Martin B. Horan, Burlington; and Richard Quirk, Burlington.

### State Assembly

Dr. Joseph W. Boley, Burlington, won first place in the Republican Assembly race over Dr. Marcus W. Newcomb, incumbent, and in the county clerk contest, Mingin, incumbent, is second to J. Lloyd Wright.

### U. S. Senator

John Blauvelt, independent Republican candidate for U. S. Senator, drew first place over Senator Hamilton F. Kean.

### Congressmen

In the Republican Congressional nomination fight Benjamin Cieresko, of Trenton, drew first place over the incumbent, D. Lane Powers, also of Trenton. For the Democratic nomination, David McNeal, of Trenton, drew first place with Walter L. Whittlesley, second.

### State and County Committee

In the Republican state committee race, J. Horace Eaton drew first place, and George de Benneville Keim, Edgewater Park, incumbent, second; for female member of the state committee, first place went to Mrs. Alma Evans, of Riverton, and second to Mrs. Pearl Bridgum, Mrs. Elizabeth G. Terry, the incumbent, is not seeking re-election.

George M. Hillman, Jr., of Moorestown, incumbent Democratic state committeeman, will have first place in seeking renomination, with William Vandegrift, of Burlington, in second place. For female member of the committee, Mrs. Eleanor Earling, of Roebeling, drew first place over Mrs. Mervin E. Haas, incumbent and postmaster of Riverton.

Daniel Lichtenthal, of Riverside, is unopposed for the Democratic Assembly nomination.

Robert J. Bigley, of Maple Shade, drew first place over Edward P. Gallagher, of Burlington, in the county clerk, Democratic contest.

### Withdrawals

Hilton M. Smith, George W. Russ, Jr., and Clifford E. Massey have withdrawn as candidates for freeholder on the Republican ticket, and their names will not appear on the ballot.

### Local Candidates

Councilman, full term: Edward K. Merrill, Frank A. Bell, Joseph M.

## ANNUAL LUNCHEON OF RIVERTON P.T.A.

Eighty Members and Friends Meet at Porch Club for Luncheon Followed by Bridge

Again, with the kind cooperation of the Porch Club, the Riverton Parent-Teacher Association held their annual luncheon and bridge on Wednesday of this week. About eighty members and their friends sat down to luncheon at one o'clock, followed by an afternoon of cards.

Mrs. Walter L. Bowen, State vice president of the New Jersey Congress of Parents and Teachers, and Mrs. Murray C. Boyer, president of the Porch Club, were guests as well as Mrs. Luther S. Davis, of Shiloh. Mrs. Davis will be well remembered by the older residents of Riverton, for Mr. Davis was principal of Riverton School thirty years ago.

An earlier luncheon was served to Miss Caroline Staman, supervising principal, and the teaching staff of the public school to enable them to return to classes on time.

The clubhouse was gay with blossoms arranged by Mrs. M. Simons and her committee. On each of the individual tables were pansy plants in attractive pottery holders, to be used as bridge prizes.

The luncheon committee consisted of Mrs. Howard Coe, president, and members of her board ably assisted by the Room Mothers, who served. The executive board wishes to take this opportunity to thank all its members and friends for their generous response.

### "COLOR IN GARDEN" AT PORCH CLUB

J. Fletcher Street, Noted Landscape Architect, Will Have Message for Amateur Gardeners

On Tuesday, May first, J. Fletcher Street will speak to members and guests of the Riverton Porch Club on "Color in the Garden."

Mr. Street's reputation as a landscape architect is well-known, and his ideas on planting for beautiful color effects should prove most interesting to all amateur gardeners.

The annual meeting of the Porch Club, with reports from the spring convention at Atlantic City, will be held on May 15th at 11 o'clock.

At one o'clock there will be a covered dish luncheon and the installation of new officers for the coming year.

"GOING TO HEAVEN ON A MULE," MAY 24

Boy Scout Troop No. 5 of the Methodist Church and Troop No. 9 of the Lutheran Church will give "Going to Heaven on a Mule" Thursday evening, May 24, in the Palmyra High School.

The proceeds of the show, which is of the minstrel type, will be used for the camping trips of the boys this summer.

If the Fascisti are the black shirts, the Nazis are the brown shirts, what do you call the Gandhi organization?

Roberts and Gorham P. Sargent, all Republicans; Spencer L. Haines, Democrat.

Councilman, unexpired term (two years): John Strohlein, Republican.

County Committee

First District: Frank J. Holvick, Mary E. Steedle, Republican; William McDermott, Alice G. Lavery, Democratic.

Second District: James J. Goodwin, George D. Steele, Alma Evans, Republican; Joseph A. Devitt, Francis J. Goodwin, Anna E. Goodwin, Democratic.

Third District: Hilton M. Smith, Emma Elliott, Republican; Michael O'Neill, Marian A. Holman, Democratic.

Cinnaminson Township

For Township Committee, for 3 years: Charles Evans, Republican.

County Committee

First District: David B. Coles, Jesse M. Dorworth, Republican; Horace A. Richman, Anne E. Barr, Democratic.

Second District: Wilbur Pfau, William M. Johnson, Madeline Stow, Republican; John J. Sotham, Marie Brennan, Democratic.

## YOUTH WEEK SPEAKER


H. FORD CARR

who will be the speaker at the Youth Week service at Calvary Presbyterian Church, Riverton, Sunday, April 29, 4 p. m.

### PUBLIC SERVICE

#### REELECTS OFFICERS

Thomas N. McCarter was elected president of Public Service Corporation of New Jersey for the thirty-second consecutive time at the annual meeting of the Corporation's board of directors held in Newark, April 17. All other officials of the company were reelected.

**JUST ARRIVED**  
**Fresh Lot of ORANGES**  
APPLES : : GRAPEFRUIT  
DIRECT FROM FLORIDA

**ANDREWS' MARKET**  
61 EAST MAIN STREET, MOORESTOWN

Use The New Era Want-Ad Column as a medium for exchange, sale, buy or rent—Just Phone 712. Only ten cents per line per insertion.

*This Sunday...*

DRIVE OVER TO LAKEVIEW AND HEAR

**The CHOIR**

of the Holy Trinity Lutheran Church of Camden, Mrs. M. Meska, Organist; Rev. Christian M. Hansen, Pastor

#### BROADCAST

An Inspiring Musical Program over  
WCAM, SUNDAY at 3 o'clock

Program sponsored by Murray & Son, Funeral Home of Camden & Haddon Heights  
**LAKEVIEW MEMORIAL PARK**  
ON THE BURLINGTON PIKE—1/2 Mile North of the Riverton-Moorestown Road

VISIT OUR

*Spring Showing of the Frigidaire '34*


BE OUR GUEST • SEE WHY THOUSANDS ARE SAYING  
"OURS IS A FRIGIDAIRE '34"


Do you think that all electric refrigerators are noisy and expensive to operate? ... Do you think that the ice trays of all electric refrigerators stick and have to be pried or hammered loose? ... Do you think that defrosting all electric refrigerators is a nuisance? Then visit our Spring Showing of the Frigidaire '34! It has

automatic ice tray release... the trays slide out at a touch of your finger! It has automatic defrosting... turns itself on after defrosting is completed! The extra quiet motor is so efficient that it operates on an amazingly small amount of current! And the Frigidaire '34 line contains models that have the Sliding Utility Basket which is wonderfully convenient for storing

small articles... adjustable shelves... much greater Hydrator capacity... generous ice-freezing capacity... the convenient, new, Frigidaire Serva-shelf, and... Lifetime Porcelain inside and out! Our special Spring Showing of the Frigidaire '34 is now in progress. See this colorful display; learn why thousands boast, "Ours is a Frigidaire '34."

*Amazing Economy*

HERE IS A FRIGIDAIRE THAT USES LESS CURRENT THAN ONE ORDINARY LAMP BULB!

EVERY YEAR THE BEST OF THE YEAR

**J. S. COLLINS & SON, Inc.**

*Frigidaire Sales and Service*

MOORESTOWN

RIVERTON

RIVERSIDE

MERCHANTVILLE

MAPLE SHADE

## ROTARIANS HEAR BIG FISH TALES

Canadian Travel Bureau Representative Tells Local Club About 25-lb. Trout

Canada's wealth in minerals and in wild life, was the subject of Fred F. Folger's talk and moving pictures at the weekly meeting of Palmyra-Riverton Rotarians. Mr. Folger is director of the Travel Bureau of the Province of Ontario, Canada, and is a member of the Niagara Falls Rotary Club. Each year he travels extensively in the United States to bring Automobile, Service and Tourists Club information out the facilities offered by his native province, for summer recreation. His introductory remarks dealt with the size of Ontario, (stretching from the Great Lakes to the Arctic Ocean) and the growing number of good roads it contains. At present there is an improved road to within 128 miles of the Arctic Circle.

The first film shown by Mr. Folger pictured the Hollinger gold mine and the processes necessary to free the gold from the ore. The club members were astonished to see the up-to-date equipment which works 365 days in the year in the land of arctic cold. The Hollinger mine sends \$175,000 in gold bars each year to the royal mint in Quebec.

The second film illustrated Algonquin Park, a vast natural playground for bear, moose, deer, fish and other creatures of interest to the sportsman. The scenes depicting a group of campers clustered around an open fire, over which were frying slabs of fresh caught brook trout, were so real, that some Rotarians almost forgot they had just dined. Not the least appreciated were the views of pine-clad mountain slopes, and lakes that stretched away in to the clouds that hid the horizon.

Close upon this picture followed one that might have been called, "Fisherman's Delight." Imagine landing 10, 15, and 20 pound lake trout as fast as you can pull them in! Evidently it's being done in Ontario, where several Rotarians promised to look up Mr. Folger this summer, they being unable to withstand the lure of such fishing opportunities.

## "ODD JOB MAN" AT PARISH HOUSE

Young Peoples Fellowship of Riverton Will Present Play May 4

"The Odd Job Man," cute title, isn't it? And the play is just as cute. It is being presented by the Young People's Fellowship of Christ Church, Riverton, May 4.

Mrs. Shreve is coaching us and we are hoping to do her credit.

The cast is composed exclusively of members of the Fellowship and is all local talent; people you know.

Robert Gordon, the harassed and irate father, is played by George Phipps. Celia Gordon, his lovely daughter, Lenore Showell; Dolly Gordon, the spoiled ten-year-old, Edith Knight; Bobby Gordon, a boy who considers himself a man, Bill Shoemaker; the faithful housekeeper, Helen Spencer who "makes" her employer, Elizabeth Ridley; Kitty Miller, a rather unsuccessful gold digger, Louise Ayres; Gerald Page, a poet of the first water and Celia's fiancé is Hawthorne Criddle; Nora the much-analyzed Irish cook, Elizabeth Hunt; the heavy lover and "Odd Job Man," Charles Earp.

To know the story you "must come over" to Christ Church Parish House, Friday, May fourth at eight o'clock.

Think you'll like it?

E. P. S.—Publicity.


## UNEMPLOYED TO REGISTER EVERY THREE MONTHS

Under instruction just issued from National Reemployment Headquarters it will be necessary for all who want their names retained in the active files of the employment agencies, to re-register every three months. Failure to do this will indicate that the applicant has secured employment or is otherwise not interested in having his or her name continued in the file as a seeker of work.

As three months or more have elapsed since the original registration of a large percentage of those now in these files, many of whom registered for CWA employment. This means that practically all will be registered within the next few weeks. By doing this, all who have already secured employment and are at work will be eliminated from the files and only active seekers for work remain.

This will simplify the work of the offices, since it has been found, particularly since the up-swing in private employment, that many selected to fill personnel requisition, were already at work but had not notified the Employment Office of this fact. Burlington County Employment is located at 13 Brainard street, Mount Holly.

## BELL CO. REPORT SHOWS NET GAIN

For First Time in More Than Two Years, Installations Outnumber Cancellations

The first quarterly gain in telephones in New Jersey for two and a half years was reported today by the New Jersey Bell Telephone Company. During January, February and March of this year 30,347 telephones were installed and 27,149 were taken out for a net gain of 3,198 telephones in service. During the corresponding quarter of last year 26,639 telephones were installed and 40,649 removed, causing a net loss in telephones of 14,010.

Total telephone revenues for the quarter were \$10,277,457 compared with \$10,188,677 for the first quarter of 1933; net telephone earnings were \$1,704,011 compared with \$1,590,097 for the first quarter last year, and net profits per share of common stock outstanding amounted to \$1.03 for the quarter, or at the annual rate of \$4.12. Corresponding quarterly earnings in 1933 were \$.95 per share.

A new apparatus is being used to test beer, the liquor passing through an "invisible ray." As long as it is normal, nothing happens; if it should be cloudy, a siren sounds.

AN  
**S-K OIL BURNER**  
ONLY

**\$225**

INSTALLED COMPLETE

Fully Automatic

ASK ABOUT IT AND SEE IT AT

**H. D. Hullings and Son**

Collins Building  
Phone 60 Riverton

## COAL DEALERS MAY BE PENALIZED

The New Jersey Coal Code provides that all dealers must sell coal at the same prices, or be subject to heavy fine and severe penalties. Coal prices are now the lowest—before you order coal anywhere be sure to investigate Joseph T. Evans' Money-Saving Plans. The value in choosing Evans' High-Carbon Premium Anthracite is securing extra and longer burning service which thousands of Burlington County families have discovered after testing Evans' Coal. Hundreds of families who changed to Evans' Coal during the zero weather last Winter say they get about 10 days longer service from a ton of Evans' High-Carbon Coal than from the free-burning coal they had been using. They expect to save the use and cost of at least a ton next Winter by filling their bins this Spring with Evans' High-Carbon Premium Anthracite. It will pay you well to investigate Evans' Money-Saving Plans for filling your bin. You will be surprised how you can save money with Evans' Coal Plans and also get the superior Money-Saving results with Evans' High-Carbon Premium Anthracite. Don't delay, Phone Riverton 302 today for latest Money-Saving Coal plans.

HOME IMPROVEMENT  
A leak, a bare spot, spongy wood, peeling paint, neglected now, will cost you a lot more later.

Ask Evans' Estimator how to repair economically, about screens and screen material. How you can use Evans' Roofing, Shingles, Wall Boards, Lumber, Brick, Cement, Hardware to save money now. Visit Evans', and tell your friends about Evans'. Ask operator for Riverton 302 for quick delivery of your home improvement needs or Evans' Estimator.

## CHICKENS LIKE IT

Yes indeed they do thrive on Evans' Superior fresh-mixed Poultry Feeds, little chicks, pullets and hens do prefer Evans fresh feed. They grow strong and produce plenty of big profitable eggs. Phone Joseph T. Evans, Riverton 302 for your Poultry Feeds and Supplies.

Joseph T. Evans  
Riverton  
COAL, LUMBER, MILLWORK  
From the Heart of Phone 302

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.


Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

## CHARLES R. STOUT OF FLORENCE


Republican Candidate for Freeholder

Primary Election  
TUESDAY

MAY 15, 1934

SOUND, PROGRESSIVE AND EXPERIENCED

He has rendered eminent service to the people of Burlington County in both local and state affairs.

This advertisement ordered and paid for by Alfonso Adams.

\$1.00 RYTEX STATIONERY—THE NEW ERA

## Dependable Used Cars

WITH

Low Down Payments and Reduced Finance Charges

1928 Chevrolet Sedan	\$ 30 Down
1929 Ford Sport Coupe	42 "
1930 Chevrolet Special Sedan, Excellent Condition	83 "
1930 Studebaker Sedan	95 "
1930 Pontiac Cabriolet	70 "
1928 Chevrolet Cabriolet	30 "
1933 Chevrolet Sedan	175 "
1932 Chevrolet Sedan, Excellent Condition	133 "
1929 Ford Sport Coupe	30 "
1929 Essex Sedan	40 "
1930 Nash Sedan	85 "
1931 Chevrolet Sedan	92 "
1930 Chevrolet Coach, Excellent Condition	70 "

MANY OTHER BARGAINS

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.

10 Broad Street Phone 1561 Riverton, N. J.

Pal-River Chevrolet, Inc.


## THE NEW ERA

Published Every Thursday at 607 Main Street  
RIVERTON, N. J.

Entered at the Riverton, N. J. Post Office as Second-Class Matter

WALTER L. BOWEN, Editor  
KARL W. LATCH, Advertising Manager

### NOTICE

All readers of local notices of entertainment, suppers, fairs, dances, etc., given for the purpose of raising money will be charged for at the rate of ten cents a line. The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

### LEGAL ADVERTISEMENTS

The New Era is a Legal Newspaper. Commissioner's, Sheriff's and other Sales Administrator's and Executor's Advertisements are solicited. The New Era will appreciate being remembered in this connection.

Subscription \$1.50 a Year in Advance  
Advertising Rates on Application

NATIONAL ADVERTISING REPRESENTATIVES  
NEW JERSEY NEWSPAPERS, Inc.  
B. T. Mines, President

Philadelphia Advertising Representatives  
NEVILLE & HITCHINGS, Inc.  
12 So. Twelfth St., Philadelphia, Pa.

## National Youth Week

April 28 to May 4

### PROGRAM

SATURDAY, MAY 26

#### Treasure Hunt

2.30 p.m. Girls and Boys meet at the YMCA for further instructions. Prizes will be offered for boys up to 10 years, girls up to 10, and boys and girls over 10. There will be forty prizes in all and a reward for everybody. The prizes will be given out at the close of the hunt. This activity is open free to all boys and girls of school or pre-school age. Adults will supervise the entire hunt. Chairman for boys: George Weigand; chairman for the girls: Mrs. Walter Hansen.

7.30 p.m. Free movie at the YMCA—Luna 300.

SUNDAY, MAY 27

#### Youth Day in Religion

In the morning and evening there will be special services in the various churches.

4.00 p.m. Presbyterian Church. H. Ford Carr, speaker. Special music. Offering for incidental expenses.

MONDAY, APRIL 30

#### Cinnaminson — Palmyra — Riverton

#### Vocational Guidance Conference

#### Palmyra High School

The Youth's Week committee on vocational guidance has planned the following program for Monday evening, April 30th, to be held in the Palmyra High School, beginning at 8.00 p.m. Palmyra-Riverton Rotarians and others interested in boys and girls, are co-operating in the effort to give guidance to those who will soon engage in the business of making a living.

1. Questionnaire to boys and girls of 8th grade and high school ages, asking for information as to the type of work in which they are interested, and telling them when and where they may meet someone on the evening of April 30th, who will be glad to talk over their individual vocational problems with them.
2. Talk in the assembly room by C. P. Mayfield on the subject of choosing a vocation and the value of vocations. 8.30 p.m.
3. Presence in designated rooms of men and women willing and able to talk to the boys and girls who may come in at 8.30 on April 30th.

Jean Emery,  
C. O. Dengler,  
E. H. Jessup

C. P. Mayfield  
Carl Thomas  
E. N. Cooper, Chrs.

### OCCUPATIONS

- | | | |
|---------------------------|--------------------|---|
| 1. Accounting | 10. Druggist | 24. Salesmanship |
| 2. Advertising | 11. Engineering | 25. Secretarial work |
| 3. Agriculture | 12. Government | 26. Social work |
| 4. Bee-keeping | 13. Service | 27. Teaching |
| 5. Farming | 14. Home Economics | 28. Trades |
| 6. Fruit Growing | 15. Insurance | 29. Plumbing |
| 7. Horticulture | 16. Investments | 30. Woodworking |
| 8. Banking | 17. Journalism | 31. Printing |
| 9. Business (general) | 18. Law | 32. Automobile sales |
| 10. Civil Service | 19. Medicine | 33. and service |
| 11. Chemistry | 20. Metallurgy | 34. Building |
| 12. College entrance | 21. Ministry | 35. Boys' and girls' organizations |
| 13. Dentistry | 22. Music | 36. (Boy and Girl Scout executives, etc.) |
| 14. Department Store work | 23. Nursing | |
| | 24. Real Estate | |

TUESDAY, MAY 1

#### Day of Entertainment and Music

4.00 p.m. Free movie, guests of the Broadway Theatre. Feature: Ken Maynard in "Drum Taps." This picture combines the western thriller with the program of the Boy Scouts. A picture particularly well suited for children.

Andy Clyde in "Dora's Dunking Doughnuts"

Terrytune "Fannie's Wedding Day"  
Camera adventures, "Motor Mania," a speed thriller  
Note: Boys and girls of Palmyra, Riverton and Cinnaminson will be admitted if you have not reached your 12th birthday

Committee on Supervision—Mrs. Grace Yost, Chairman  
Mrs. William Burgess Mrs. Elmer Hahn Mrs. C. F. Voorhis  
Mrs. Sherman Warren Mrs. Joseph Morgan Mrs. Nathan Lane  
Mrs. Robert Cole Mrs. Leon C. Guest Mrs. Elias P. Toy  
Mrs. Grover Fox Mrs. C. Y. Baro

### Evening of Entertainment and Music

8.00 p.m. High School Auditorium, free program for children and adults  
Mrs. Max Osborn, presiding

Opening Numbers Mrs. James Clark, accompanist  
Recitations Mrs. Albert Parker  
Solos Ernest Warwick  
Negro Spirituals Girls of the Bordertown Manual Training School  
Selections Director: T. C. Van Osten, accompanist, Lee Mitton  
Guest Artist, Xylophone Selections Joseph Conway, Moorestown  
Swiss Songs (in costume) Mrs. Robert Sim, accompanist  
Piano Amblings Mrs. Nathan Lane  
Victor Ritschard  
Dr. Dean Le Favor

### SPONSORING COMMITTEE

Mrs. Max Osborn, Chairman  
Nathan Lane Mrs. Rex McCrosson Mrs. Robert Sim  
Ernest Warwick

WEDNESDAY, MAY 2

#### Hobby and Pet Day

4.00 p.m. Mutt Parade. The parade will form at the intersection of Main and Board in Riverton and proceed down Broad street to the Palmyra station. The reviewing stand will be the bagged stand in the grove. Every dog must be on a leash and a person with each dog. No dog will be judged that is not in the entire parade.

Awards will be made for the following: Best Dressed Mutt, Longest Tail, Muttiest Mutt, Souliest Eyes, Most Tricks, Fastest Wagging, Best Behaved and Ugliest Dog.

General Chairman, Earle Windhovel  
Judge: J. L. Metzgar and Frank Haley, chairman

Mrs. William Walton Mrs. J. E. Dunwoody  
Mrs. Carl Thomas H. C. Schwering

7.30 p.m. Hobby and Pet Exhibit, YMCA

This program is open to adults and youth; exhibits will be limited to youth. Entry blanks may be secured at the various schools. No exhibits will be accepted after Tuesday 8.00 p.m. Each boy and girl will be responsible for their own exhibit and all articles must be in place before 7.00 p.m. The Y will be supervised all day Wednesday.

THURSDAY, MAY 3

#### Evening At Home

Parents and youth are asked to plan to spend some special time during this particular night together; that in such a program there may be a better relationship in the Youth Activities.

FRIDAY, MAY 4

#### Day in Athletics

2.30 p.m. Boys and girls to be guests of Shibe Park

This trip will be open to any girl or boy 12 years of age or over and still in school. The trip will be made in "double decker" under supervision. Everyone will be required to register at the Y before Wednesday at 8.00 p.m. The cost will be ten dollars and transportation handling 25 cents. As there is a limit in the number who may go the first ones registered will have the privilege of making the trip.

SATURDAY, MAY 5

Program to be announced in next week's paper

## RIVERTON

Mrs. Elsie Brownell, of Frankford, Pa., visited her father, Edwin Evans, on Sunday.

Mr. and Mrs. W. L. Casky were among the visitors at Washington, D. C., Sunday to enjoy the cherry blossoms.

Mrs. Alma Evans, worthy district deputy of the Order of the Eastern Star of New Jersey, was the installing officer at the Moorestown O.E.S. Chapter, Monday evening.

Mr. and Mrs. William R. Smith and family, of Montclair, will occupy the property at 102 Main street after the first of May.

Mr. and Mrs. Robert G. Adams, of Palmyra will occupy the property at 204 Howard street, after May 15.

Mr. and Mrs. Davis Reed, of Main street, have returned to Riverton after spending the winter in Florida.

Lewis Robbins, son of Mr. and Mrs. Lindley C. Robbins, a member of the junior class at George School

and Edwin McVaugh, son of Mr. and Mrs. John E. McVaugh, senior are playing on the variety tennis team.

The Pal-River Chevrolet, Inc., received its new cars from Tarrytown, Wednesday, by motor truck.

Mrs. Harvey E. Stewart and Miss Beatrice Stewart were visitors in Washington, D. C. last week.

Mrs. Luther S. Davis, of Bridgeport, spent several days visiting friends in Riverton and Palmyra.

The Ladies' Auxiliary of the Riverton Fire Company entertained the Ladies Auxiliary of Parry Fire Company to a covered dish supper Monday night.

Mr. and Mrs. F. Blumenstock, of Philadelphia, and Herbert Payung and Miss Alma Dorworth, of Cinnaminson, spent Saturday and Sunday in New York.

### CARD PARTY

A card party for the benefit of Sacred Heart Church will be given by Miss Mary E. Steedle and Mrs. Edward O. Steedle in the school auditorium on Friday, May 4, at 8 o'clock. Prizes and refreshments.

## ALMANAC


"One thorn of experience is worth a whole wilderness of learning."

APRIL 30—U.S. purchases Louisiana Terr. from France, 1803.

MAY 1—Dewey sinks Spanish navy at Manila, 1898.

2—Norma Talmadge, great screen star, born 1897.

3—Marie Dressler popular in new musical comedy, 1909.

4—Anarchists cause Chicago's Haymarket riot, 1886.

5—Lottery held at Natchez to build church, 1820.

6—Famed Eiffel Tower is opened in Paris, 1889.

7—

8—

9—

10—

11—

12—

13—

14—

15—

16—

17—

18—

19—

20—

21—

22—

23—

24—

25—

26—

27—

28—

29—

30—

31—

32—

33—

34—

35—

36—

37—

38—

39—

40—

41—

42—

43—

44—

45—

46—

47—

48—

49—

50—

51—

52—

53—

54—

55—

56—

57—

58—

59—

60—

## DINNER IN HONOR OF ELLIS PARKER

Burlington County's Sleuth Will Be "Toasted" at Log Cabin Lodge, May 1

A testimonial dinner is being planned in honor of Ellis H. Parker, who has served as chief of Burlington county detectives for 41 years. The dinner will be held at Log Cabin Lodge, Medford Lakes, at 6.30 p.m., Tuesday, May 1. The principal speaker will be Harold G. Hoffman, Commissioner of Motor Vehicles, Burlington county Prosecutor, Howard Eastwood will be the toastmaster.

There will be a varied program of entertainment, and a popular dance orchestra will furnish music for the dancing that will follow the dinner. Among the prominent persons who will attend are: State Senator Clifford R. Powell; Former United States Senator David Baird, Jr.; Circuit Court Judge Wilfred B. Jayne; Circuit Court Judge V. Claude Palmer; Hon. William D. Lippincott; Hon. Harold B. Wells; Hon. Frank A. Hendrickson; Hon. Charles A. Rigg; Hon. Robert Peacock; Hon. Jonathan H. Kelsey; Hon. George M. Hillman.

In addition to those guests will be many high ranking police officials and detectives from Philadelphia and nearly every county in New Jersey. The committee on arrangements consists of the following: Hon. Frank A. Hendrickson, chairman; George B. Biting, treasurer; H. Charles A. Rigg; Frank Holvick; Cecil A. Bowers, and Frank H. Ryan.

The reception committee members are: Hon. Clifford R. Powell; Hon. Robert Peacock; Herman Bading; Mrs. Alma M. Evans; Mrs. Anna E. Bading; and Mrs. Hannah M. Lippincott.

Publicity committee consists of: Frank L. Fitzpatrick, chairman; George M. Sleeper; Charles LaTour; A. Folwell; and Russell M. Stoddard.

The ticket committee members are Clifford D. Cain and G. Clinton Zeller.

## YMCA STAMP CLUB of Palmyra and Riverton


The third weekly meeting of the Palmyra YMCA Junior Stamp Group was held at the Y building, Broad and Garfield avenue, Palmyra, Monday evening, April 23, at 7.30, Granville Dare presiding. The contest this week, again on U. S. stamps and postage rates, was won by Edgar Schopp, who, for first prize chose a set of Spanish stamps. The second prize went to Granville Dare; it was a selection of Union of South Africa stamps donated to the club by Mr. Johnson, secretary of the Senior club. Any other older collectors who have stamps to donate to the club, either as prizes or otherwise, should give them either to Mr. Mount, or the leader of the club, William Schopp.

Several surprise lots were among the stamps auctioned off by Auctioneer Emil Bohus. We expect another auction next meeting, so bring along a few pennies.

Those present, in addition to the auctioneer were Norman DeLaney, Frederick Woodward, Edgar Schopp, Robert Cooper, and a new member, Hal Denman. A few members of the Men's Club, which was meeting up-stairs, also were attracted.

All collectors of stamps, especially juniors, are welcome at the next meeting, to be held on Tuesday evening, May 1, at 7.30.

Prospective Tenant: "How is this flat heated?"  
Tenant: "By tipping the janitor."

Add a tablespoonful of paraffin to the water when washing linoleum. This removes stains and helps to preserve the linoleum.

## BURLINGTON CO. C. E. SPRING RALLY

Rev. Robert Mark, of Allentown, Will Be Speaker at Palmyra Moravian Church

Rev. Robert W. Mark, D.D., of Allentown Presbyterian Church, will be the speaker at the spring rally of the Burlington County Christian Endeavor Union at the Palmyra Moravian Church, Friday evening, May eleventh.

The opening song service at 7.45 will be led by Rev. H. Gordon Harold, of the Mount Holly Presbyterian Church.

The Marlon Christian Endeavor will have charge of the worship service.

The county attendance shield will be awarded at this meeting. Everyone who is interested in the work of the young people in the church is cordially invited to attend this rally at the Palmyra Moravian Church, Five Points, Palmyra.

### NOTICE OF REGISTRY AND ELECTION

In conformity with the provisions of an act entitled "An act to amend an act entitled 'An act to regulate Elections (Revision of 1850)' approved April 18, 1930, and the amendments thereof and supplements thereto,

NOTICE is hereby given that the District Board of Registry and Election in the County of Burlington, will make a house to house canvass of voters on

TUESDAY, MAY 1, 1934 and will meet on the dates and at the places hereinafter designated for the purpose of adding to and revising the Registry List.

TUESDAY, MAY 15, 1934 between the hours of seven o'clock A. M. and eight o'clock P. M. (Eastern Standard Time).

TUESDAY, OCTOBER 16, 1934 between the hours of one o'clock P. M. and nine o'clock P. M.

FIRST DISTRICT All that portion situate East and West of the Pennsylvania railroad and bounded by the following streets: Borough line from Main street to Pompano Creek, to Bank street, to Penn street, to Third street, to Church street, to Fourth street, continuing through Church street, to Broad street, East of the Pennsylvania railroad on both sides of Main street, except the Collins building, to the point of starting at the Borough line, containing therein the following streets: Bank street, Second street, Third street, Fourth street, Fifth street, Broad street, Fulton street, Howard street, Cinnaminson street, Main street, Penn street, Church street, and Cedar street.

RIVERTON FIRE HOUSE 503 Howard Street

SECOND DISTRICT All that portion situate East of the Pennsylvania railroad bounded by the following streets: Broad street to Main avenue, to Borough line to rear of Main street property line to Harrison street to Main street, to starting point at Broad street containing therein the following streets: Broad street, Harrison street, Seventh street, Midway, Eighth street, Park avenue, Highway, Silverway Road, Elm avenue, Linden avenue, Thomas avenue, Lippincott avenue and Cherry street.

STORE OF H. D. HULLINGS & SON Collins Block, Main Street

THIRD DISTRICT All that portion situate west of the Pennsylvania Railroad tracks and bounded by the following streets: Broad street from Penn street to Elm avenue, Elm avenue to Bank street, Bank street to Penn street, and all that area south of Penn street containing therein the following named avenues and streets: Lippincott, Thomas, Linden, Front, Second and Fourth.

LYNCH BUILDING 222 Broad Street

AND NOTICE is further given that a PRIMARY ELECTION for making the following nominations:

Member of the United States Senate Governor

Member of the House of Representatives (Fourth Congressional District) Member of the General Assembly County Clerk

Two (2) Members of the Board of Chosen Two Councilmen (full term) One Councilman (for unexpired term)

And for electing: Member of the State Committee (male) Member of the State Committee (female) Members of the County Committee (one male and one female from each unit of representation or each election district).

will be held at said places of registration on TUESDAY, MAY 15, 1934

in the Borough of Riverton between the hours of seven o'clock A. M. and eight o'clock P. M. (Eastern Standard Time)

AND that a GENERAL ELECTION will be held in said Borough at the place of registration on

TUESDAY, NOVEMBER 6, 1934 between the hours of seven o'clock A. M. and eight o'clock P. M., for the purpose of electing the following:

Member of the United States Senate Governor

Member of the House of Representatives (Fourth Congressional District) Member of the General Assembly County Clerk

Two (2) Members of the Board of Chosen Two Councilmen (full term) One Councilman (for unexpired term)

DANIEL M. CLIFTON, Borough Clerk.

IN CHANCERY OF NEW JERSEY To Amanda Faunce:

By virtue of an order of the Court of Chancery of New Jersey, made on the day the date hereof, in a cause wherein Cinnaminson Building and Loan Association of Riverton, New Jersey, is complainant, and you, Amanda Faunce, are one of the defendants, you are required to appear and answer the bill of complaint on or before the 12th day of June, 1934, or the said bill will be taken as confessed against you.

The said bill is filed to foreclose mortgage given by Samuel Wetherall and Nettie Wetherall to the Cinnaminson Building and Loan Association, in the sum of \$1,200.00, and recorded in the office of the Clerk of Burlington County in Book No. 241 of Mortgages, page 186, upon lands and premises situate in the Township of Delran, Burlington County, New Jersey.

And you, Amanda Faunce, are made a defendant because you are one of the owners of a mortgage which is subject in lien and operation to that of complainant's covering the mortgaged premises.

Dated: April 11, 1934.  
4-19 to 5-10-34.

ices situate in the Township of Delran, Burlington County, New Jersey.

And you, Amanda Faunce, are made a defendant because you are one of the owners of a mortgage which is subject in lien and operation to that of complainant's covering the mortgaged premises.

Dated: April 11, 1934.  
4-19 to 5-10-34.

By virtue of an order of the Court of Chancery of New Jersey, made on the day the date hereof, in a cause wherein Cinnaminson Building and Loan Association of Riverton, New Jersey, is complainant, and you, Amanda Faunce, are one of the defendants, you are required to appear and answer the bill of complaint on or before the 12th day of June, 1934, or the said bill will be taken as confessed against you.

The said bill is filed to foreclose mortgage given by Samuel Wetherall and Nettie


# BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

## AUTOMOBILES

**WOOLSTON'S GARAGE**  
High Grade Auto Repair Work  
Atwater Kent Radio  
Plymouth De Soto — Hopmobile Cars  
BROAD AND MAIN STREETS  
Phone 460 Riverton

**SALES SERVICE**  
Moorestown Motor Co., Inc.  
Riverton Branch  
Broad and Fulton Streets  
Phone 85 Riverton

**Pal-RiverChevrolet, Inc.**  
NEW AND USED CARS  
18 Broad Street Phone 1561 Riverton

**THOS. DOLLY & SONS**  
CHEVROLET  
SALES AND SERVICE  
Moorestown  
Local Representative Phone  
W. L. WRIGHT Riverton 290-W

**VICTOR ADDING MACHINES**  
ARE A VITAL NECESSITY TO  
ANY BUSINESS. \$100 AT THE  
NEW ERA OFFICE. ASK FOR  
DEMONSTRATION.

**BAKERY**  
FANCY BAKING  
Home-made Ice Cream  
CONFECTIONS  
the kind you will  
be proud to serve  
**CHEW'S BAKERY**  
512 Main St. Riverton  
Phone 154 — We Deliver

**BANKS**  
Cinnaminson  
Bank and Trust Co.  
The Friendly Bank  
Member FDIC  
Main at Harrison Street  
RIVERTON

**BEAUTY PARLOR**  
**ETHEL'S**  
Beauty Parlor  
Marcel, Permanent and  
Finger Waving  
Facials and Manicuring  
Broad and Main Sts.  
Riverton 725-W

**BUILDER**  
**CURTIS E. STAVELY**  
CONTRACTOR AND BUILDER  
Special Attention to Jobbing  
16 W. Charles St., Palmyra  
PHONE 744

**DRESSMAKING**  
**DRESSMAKING**  
for  
Women and Children  
New Garments Made  
and Remodeled Done  
Costs Remodeled and Relined  
Men's Overcoats and Business Coats  
and Vests Relined  
**MRS. A. B. POWELL**  
W. Broad St., Palmyra  
Phone 347

**COAL DEALERS**  
J. S. Collins & Son, Inc.  
**'blue coal'**  
BUILDING MATERIALS—HARDWARE  
LUMBER—FEED—COKE  
Broad and Main Streets  
Riverton  
Phones 4 and 5

**Palmyra Concrete Co.**  
JEDDO-HIGHLAND  
OTTO KOPPERS COKE  
Concrete Blocks and Cement Work  
PALMYRA, N. J.  
Phones Riverton 378 and 564

**LEON A. SEVER, Inc.**  
PALMYRA, N. J.  
**LEHIGH COAL**  
E. P. Griffenberg, Mgr.  
Phone, Riverton 384

**H. B. WILLIAMS**  
LEHIGH VALLEY  
COAL  
KOPPERS PROCESS COKE  
Building Materials —  
Feed and Fertilizer  
PALMYRA PHONE 1100

**Joseph T. Evans**  
Genuine  
KOPPER  
COKE  
COAL  
LUMBER  
MILLWORK

**DRY GOODS**  
**SMITH'S STORE**  
Dry Goods — Notions — Stationery  
McCall's Patterns — Gifts  
414 MAIN STREET, RIVERTON  
Phone 783

**FLOORS**  
Hardwood — Rubber — Parquetry  
Refinishing a Specialty  
Let me give you an estimate on Linoleum  
**ALBERT C. HORST**  
913 Merrick Ave., Collingswood, N. J.  
Phone, Collingswood 2633

**FLORIST**  
**Edwin H. Tucker**  
Florist  
Cut Flowers and Plants  
623 Linden Avenue Riverton  
DELIVERIES Phone 827

**FUNERAL DIRECTOR**  
**Snover Funeral Home, Inc.**  
313 East Broad Street  
Palmyra, N. J.  
Frank A. Snover, F. D. John Swartz, F. D.  
Phone, Riverton 830

**JEROME J. ZISAK, JR.**  
FUNERAL DIRECTOR  
621 Thomas Avenue, Riverton  
Phone 735  
No Charge for Use of Funeral Home

**REMINGTON**  
**PORTABLE**  
A sturdy portable typewriter  
with a thousand practical  
uses  
FOR SALE AT  
**THE NEW ERA**

**Printing...**  
Direct Mail Campaigns, Business  
and Personal Stationery, Office  
and Factory Forms, etc.  
**THE NEW ERA**  
RIVERTON, N. J.  
Phone 712  
Evenings 344

**GROCERY**  
**W. F. BECKER**  
Groceries, Fruits, Vegetables  
Delicatessen Counter  
Meats and Provisions  
517 HOWARD ST., RIVERTON  
Phone 724—Free Delivery

**Riverton Market House**  
Groceries — Meats — Produce  
Extra Fine Quality  
BROAD & MAIN STREETS, RIVERTON  
Phone 627

**HAULING**  
**HARRY E. SHEA**  
MOVING — HAULING  
TRUCKING  
Telephone, Riverton 1033

**HAULING**  
Moving, Weekly Ash and Trash Collection  
Manure, Top Soil, Sand and Gravel  
**C. A. MATLACK**  
332 Leconey Avenue Palmyra  
Phone 26-w

**ICE DEALERS**  
**STACK'S ICE**  
PLANT  
PALMYRA, N. J.  
"Save With Ice"  
Phone 396-W

**ICE with Service**  
**MORRIS BROS.**  
208 Pear Avenue East Riverton  
Phone 828  
Delivery in Riverton, East Riverton and  
Palmyra

**LAUNDRY**  
**RIVERTON**  
**LAUNDRY**  
N. Kuensel, Prop.  
RIVERTON, NEW JERSEY  
Phone Riverton 972

**MEMORIALS**  
Custom-built Cemetery Memorials in  
Granite, Marble and Bronze  
**WILL HOPE**  
Washington and Federal Sts.  
Burlington, N. J.  
Phone, Burlington 13

**W. H. SLOCUM & SON**  
Marble and Granite  
Works  
67 E. Main Street  
Moorestown, N. J.  
Phone 159  
Get Our Price

**MILLINERY**  
**SPRING MILLINERY \$2 AND UP**  
All the New Shapes and Shades  
**VERNA L. GUEST**  
517 Garfield Avenue Palmyra  
SILK STOCKINGS 79c PAIR  
Telephone Riverton 517  
Open Mon., Wed., Fri., Sat. Eve's  
\$1.00 RYTEX STATIONERY \$1.00  
**THE NEW ERA**

**PAINTING**  
**HARRY C. RICE**  
PAINTING  
DECORATING  
Graining—Glazing  
627 Lippincott Ave.  
RIVERTON

**PATENT MEDICINES**  
**L. L. KEATING**  
Patent Medicines — Gifts — Candy  
Greeting Cards — Ice Cream  
Cigars and Stationery  
BROAD & MAIN STREETS, RIVERTON  
Phone 1540

**PLUMBING**  
**George Friday, Jr.**  
Plumbing, Heating  
and Roofing  
**ELECTROL OIL BURNERS**  
Have Your Furnace Cleaned Now  
New Vacuum Process  
609 Thomas Avenue  
Riverton Phone 937

**JOHN M. KERRIGAN**  
PLUMBING and HEATING  
18 E. Charles Street, Palmyra  
Phone, Riverton 565

**H. D. HULLINGS & Son**  
PLUMBING — HEATING — ROOFING  
United States Oil Burners  
S-K Oil Burners  
Collins' Building  
Riverton, N. J. Phone 60

**C. D. HUBBS**  
PLUMBING  
HEATING  
ROOFING  
ALL WORK GUARANTEED  
**REPAIR Phone 46-W**  
202 Broad Street  
RIVERTON  
Visit Our Showroom

MAGAZINES can be subscribed for  
as cheaply from your local agents  
as through the out-of-town solicitors.  
Call 751 or 84 when you have  
renewals or new orders you wish to  
place. Elizabeth Bowen.

**PRINTING**  
NEW ERA PRINTING IS  
MORE THAN A MIXTURE  
OF PAPER AND INK. IT IS A  
SERVICE EMBRACING COPY  
SUGGESTIONS, CUTS, LAY-  
OUTS, ETC., AT A PRICE IN  
KEEPING WITH PRESENT  
CONDITIONS.  
PHONE 712

**STATIONERY**  
**\$1 BUYS**  
200 SHEETS AND  
100 ENVELOPES  
YOUR NAME AND ADDRESS  
ON BOTH PAPER AND  
ENVELOPES  
MANY STYLES TO CHOOSE  
FROM  
**THE NEW ERA**

**RADIO**  
**JOHN H. ETRIS**  
17 West Broad Street  
Palmyra  
Philo Agency Tube Testing  
Expert Repair Work  
CALL RIVERTON 978

**REAL ESTATE**  
"Safety First" — Insurance Protection  
— No Regrets  
**ADA E. PRICE**  
Insurance Notary Public Real Estate  
416 LIPPINCOTT AVENUE, Riverton  
Phone, Riverton 806

**E. B. RUDDEROW**  
520 Main Street Riverton, N. J.  
**REAL ESTATE**  
Notary Public Insurance  
Phone, Riverton 646

**Richard M. Woodward**  
**REAL ESTATE**  
Insurance Notary Public  
203 SEVENTH ST., RIVERTON  
Phone Riverton 1054

**Insurance**  
**REAL ESTATE**  
Notary Public  
**JOS. F. YEARLY**  
Riverton Phone 69-M

**SHOE REPAIR**  
**Riverton Electric Shoe**  
Repair  
Frank Barona, Prop.  
HIGH GRADE REPAIR WORK  
At Reasonable Prices  
BROAD & MAIN STREETS, RIVERTON

**N. BEITZ**  
**SHOE SERVICE**  
117 E. Broad Street, Palmyra, N. J.  
Phone 1135—We call for and deliver

**SHOE STORE**  
**Hirshblond's**  
QUALITY  
Shoe Shop  
MT. HOLLY, N. J.  
FOOTWEAR OF BETTER QUALITY

**TAILOR**  
**PEEL POINDEXTER**  
Tailor  
Cleaning — Pressing — Dyeing  
Free Delivery Service  
RIVERTON Phone 514

**J. L. YOUNG**  
CLEANING and PRESSING  
HAND and STEAM PRESSING  
Free Delivery — Phone 775  
Next to Movies, Palmyra

**TAXI**  
**JOHN B. KEATING**  
Riverton  
Taxi Service—Cars to Hire for All  
Occasions  
Phone 1512

**VULCANIZING**  
GUARANTEED  
Vulcanizing and Repairing  
**Albertson's Tire Shop**  
413 LINDEN AVE., RIVERTON  
Phone 72

## CHURCH NEWS

**CALVARY PRESBYTERIAN CHURCH**  
Rev. Charles T. Bates, Pastor  
Morning worship will be held at  
Calvary Presbyterian Church, Riv-  
erton, next Sunday morning at eleven  
o'clock; Church School at 9:45  
a.m.; Christian Endeavor Society at  
7 p.m.

The Ladies' Aid Society will hold  
its monthly meeting on Wednesday,  
May 1, at 2:30 p.m., and the Wo-  
men's Missionary Society on the  
same day at 3 o'clock. All ladies of  
the congregation are urged to attend  
both meetings. Midweek service on  
Wednesday evening at eight o'clock,  
at which time the pastor will con-  
tinue studies in the Life of Jesus.

**FIRST LUTHERAN CHURCH**  
Rev. Harold L. Creager, Pastor

In the line with the nation-wide  
celebration of Youth Week, we will  
have a special service for the young  
people next Sunday morning. The  
program has been planned in co-  
operation with representatives from  
our Sunday School, and part of the  
service will be in charge of them.  
The sermon theme will be "One Un-  
wavering Aim."

The message in the evening wor-  
ship service will be "Appreciating  
the Bible."

Midweek service for prayer and  
Bible study on Wednesday at 8 p.m.

**CENTRAL BAPTIST CHURCH**  
Rev. George Lockett, B.D., Pastor  
"Youth Week" will be observed  
at the Central Baptist Church this  
Sunday.

In the morning at 11 o'clock Pas-  
tor Lockett will be selected for his sub-  
ject "Our Father." The choir will  
render several appropriate selections  
under the direction of Claude Barto.  
An entire youth program has been  
arranged for the evening service at  
7:45. Selections will be offered by  
the High School Band and an an-

them will be sung by a special girls'  
chorus. The junior choir will aug-  
ment the musical program by a new-  
ly prepared number, "The Youth"  
will be the subject of discourse by  
the pastor.

Mrs. Miles' class, assisted by some  
of the older members of the Bible  
School, will present "A Musical Re-  
view" in the Sunday School room,  
Friday and Saturday evenings, May  
4th and 5th. This promises to be a  
treat to the lovers of the old fash-  
ioned music which will be presented  
in a very unique way, being reminis-  
cent of the by-gone days.

**CHRISTIAN SCIENCE CHURCH**  
"Probation After Death" will be  
the subject of the Lesson-Sermon in  
all Churches of Christ, Scientist, on  
Sunday, April 29.

The Golden Text is: "I am the  
resurrection, and the life: he that  
believeth in me, though he were  
dead, yet shall he live: and who-  
ever liveth and believeth in me shall  
never die" (John 11:25,26).

Among the citations which com-  
prise the Lesson-Sermon is the fol-  
lowing from the Bible: "Study to  
show thyself approved unto God, a  
workman that needeth not to be  
ashamed, rightly dividing the word  
of truth" (1 Timothy 2:15).

The Lesson-Sermon also includes  
the following passage from the  
Christian Science textbook, "Sci-  
ence and Health with Key to the  
Scriptures" by Mary Baker Eddy:  
"The divine demand, 'Be ye there-  
fore perfect,' is scientific, and the  
human footsteps leading to perfec-  
tion are indispensable. Individuals  
are consistent who, watching and  
praying, can 'run and not be weary';  
... walk, and not faint; who gain  
good rapidly and hold their position,  
or attain slowly and yield not to  
discouragement. God requires per-  
fection, but not until the battle be-  
tween Spirit and flesh is fought and  
the victory won" (p. 253).

## People's Column

**A STATEMENT**  
Riverton, N. J.  
April 20th, 1934.

Mr. Walter Armstrong, Secretary,  
Riverton Independent Republican  
Club,  
Riverton, N. J.  
Dear Sir:

I am very sorry that I was not  
consulted, prior to your new club  
putting me in as its vice president,  
but I feel you will understand that  
being a candidate on the Republican  
County ticket at this time it is im-  
possible for me to accept your kind  
offer of the vice presidency.

With kindest personal regards for  
all the boys, I am,  
Respectfully,  
Hilton M. Smith.

**Democratic Representation**  
in Council

Editor The New Era:  
It is hoped that the question of  
minority party representation will  
eventually be advanced by the  
announcement of Spencer Lincoln  
Haines as a Democratic aspirant for  
member of the Riverton Borough  
Council. Mr. Haines measures up  
100 per cent as a worthy co-worker  
in our local governmental affairs. It  
has been recognized and admitted  
by many of our Republican friends  
that the minority party should be ac-  
cording recognition with at least one  
member in Borough Council, and  
that National political questions  
should not overshadow the problems  
that confront us in local affairs and  
thus obstruct the accomplishment of  
a worthy purpose and aims of a  
goodly number of voters.

The following information may be  
of interest to citizens of Riverton.  
Very truly,  
H. E. Moyer.

Mr. Haines was born in Burling-  
ton County, the son of Joel R. and  
Martha Dudley Haines and grand-  
son of the late Nathaniel M. Dudley.  
All of his life was spent in the  
vicinity of Moorestown and for the  
past few years he has lived in Riv-  
erton. At the age of 21, Mr. Haines

entered the banking business and for  
about 40 years, prior to his retire-  
ment, was connected with the Cam-  
den National Bank & Security Trust  
Company, now merged in the Cam-  
den Safe Deposit & Trust Company.

Mr. Haines is an old and well-  
known resident of Burlington Coun-  
ty and is related to the Moorestown  
Roberts' families and the Moores-  
town and Riverton Lippincotts. He  
is a member of the Society of  
Friends, Moorestown Meeting.

Mr. Haines feels that the great  
leadership of Presidential Roosevelt  
has aroused the thinking public to  
the realization that each individual  
has a share of responsibility in the  
conduct of government, whether it  
be nation, state, county or municipal.

Mr. Haines has become a candi-  
date because of the insistence of  
many friends in Riverton, who be-  
lieve that because of his wide expe-  
rience in economics, he would worth-  
ily represent the minority in Coun-  
cil.

**ANNOUNCEMENT**  
Riverton, N. J., April 25, 1934.  
To my Republican Friends:

I entered the freeholder contest  
as a Republican with an indepen-  
dent tendency, and withdraw there-  
fore of my own volition. I desire  
to publicly thank all those who as-  
sisted me in any way. I had hoped  
to assist in finding a solution to the  
unrest among the rank and file of  
the Republican Party in our county.

They are demanding new leader-  
ship, the Republican party must  
have some portion of it to win at  
general election. The many candi-  
dates from all parts of the county  
give evidence of this. Apparently  
our leaders still insist in going the  
way of the past. For one I feel  
sorry for the Republican party if  
this rule continues.

Our independent vote split ten  
different ways for the primary. I  
write sons able to make a good  
showing — creating new stripes —  
nothing accomplished for party uni-  
ty. Re-calling last year's election,  
this was the time for reconstruction  
of the party.

Sincerely,  
HILTON M. SMITH.

## WANT-ADS

LOST AND FOUND—RENTS—SALES  
HELP WANTED  
CLASSIFIED ADVERTISEMENTS  
Rate 10c Per Line  
(Lines Average 6 Words)  
Minimum Charge 30c for Each Ad  
Phone 712

**CONTRACT BRIDGE** Instruction.  
Certified Culbertson teacher. Mrs.  
George A. Lorenz, phone Riverton  
1010.

**FOR SALE**—Ludwig Piano, up-  
right and Victrola with records.  
Both in good condition and no rea-  
sonable offer will be refused.  
Apply "HBD" New Era Office.  
4-26—tf

**HORSE RADISH ROOTS** for sale,  
50,000 roots. Fine stock. Price  
quoted. Also Washington Aspara-  
gus Roots, \$5 for 1,000. Rhubarb  
roots, \$2.50 for 100. Warren Shinn,  
Woodbury, N. J. Root Specialist,  
Phone 1090.

**FOR SALE**—Cheap: A refrigerator,  
100 pounds capacity, practically new.  
Cost \$85. Apply "A" New Era  
Office.

**WANTED**—Position as housekeep-  
er, Mary Hamelman, 218 Fulton st.,  
Riverton, Phone 1067.

**SALE or RENT**—9 room house, 3  
acres ground. Apply Harry W.  
Frank, Burlington pk., Cinnaminson.

## FAIR

Those who call upon us may do so with the assurance  
that their treatment will be entirely fair—that all will be  
treated alike.

We mark every item with plain figures: a system that  
permits one to quickly choose something within his means.

## No Charge

There will be no charge for the burial of any resident of  
Riverton, Palmyra or Cinnaminson, whose relatives are  
worthy and without means with which to pay the funeral  
expenses

## Snover Funeral Home

INCORPORATED  
FRANK A. SNOVER and JOHN N. SWARTZ  
PALMYRA, NEW JERSEY  
Telephone, Riverton 830

# LADIES, ATTENTION!

A Permanent Wave close to head without danger of burning the Scalp

In order to better serve our patrons we have installed a  
1934 Bonat Naivette Croquignole  
and  
Spiral Permanent Wave Machine


This machine is the best and latest  
on the market. The outstanding fea-  
ture is the fact that a wave can be made  
close to the head without the slightest  
possibility of burning the scalp. A  
lovely soft, lustrous wave is produced,  
rivaling that of a natural one.

Special prices for April only

\$2.95 Wave	\$1.95
4.50 Wave	3.50
6.00 Wave	4.50
6.00 Spiral and Croquig- nole Combination	4.50
8.00 Croquignole	6.00

This Wave is positively an Oil Wave.

We are giving an extra shampoo and setting with the  
\$4.50 and \$6.00 Waves.

## TONY'S BEAUTY SALON

Beauty Culture in all its Branches

107 West Broad Street, . . . . . Palmyra  
[2 doors from Fortnum's Show Room]

All work guaranteed Phone Riverton 413 for appointments


## ANNUAL FETE FOR CINNAMINSON HOME

Match Between Tennis Stars Will Replace Usual Horse Show

The annual Cinnamonson Home fete presents a new and very interesting feature in its program for Saturday, May 19th, at the Moorestown Field Club.

Exhibition tennis matches are scheduled for the afternoon, to take the place of the horse show, which has been held for several years.

Manuel Alonzo, internationally known star, has already accepted the invitation to take part, and a selected partner of equal rank will be announced later. Anne B. Townsend of Philadelphia, and Marion Zinderstein Jessup of Wilmington, will make their first appearance on suburban courts. Grand stands will be erected in order that spectators may be accommodated.

The Cinnamonson fete has held a unique place in the annals of Burlington county. Committees are busy working, and those who attend remember with pleasure the supper, and home-made delicacies that have made this occasion famous.

Mrs. Lloyd Heulings is chairman of the fete, and Mrs. S. Emlen Stokes will have charge of the tennis tournament in cooperation with Z. J. Norris, chairman of the Field Club tennis committee.

## NOVEL WAY TO SEE ALL THE AMERICAS

Arrangements were recently completed between the Baltimore and Ohio Railroad and the Grace Line whereby the way is made easy for the traveling public to see their own country and at the same time visit our sister republics at comparative small cost.

The traveler is carried one way by rail—one way by water from his starting point to New York, thence steamer through the Panama Canal, via the Spanish Americas, to California (San Francisco or Los Angeles) and return by rail to starting point. This permits of visits on the water trip to Havana, Colombia (South America), the Panama Canal, El Salvador and Guatemala (Central America) and Mexico.

All the prospective traveler is required to do is to see his local railroad agent and to indicate what scenic part of the United States he wishes to visit and what part he wishes to leave and enter on the sea voyage. The rail-water circle ticket does the rest.

### WARNING

Five complaints have been received this week by the Riverton police department about boys breaking windows and otherwise destroying public and private property.

Parents are cautioned to check up on the activities of their boys, since some of the complainants indicated that they might bring charges against the boys if the practice persists.

WILLIAM GOOTEE,  
Acting Captain Riverton  
Police Department.

### FORFEIT BONDS

Two motorists who were arrested Tuesday by Officer John Robinson, of the Riverton Police, forfeited the \$5.00 bond set for their appearance on Wednesday. The motorists, Daniel Wilkinson, of 70 Park avenue, Woodbury, and Robert M. Town, of 513 Beechwood Lane, Norbert, were arrested on separate charges for violating borough ordinances and their failure to appear forfeited their bonds.

### MOSES SAID IT FIRST

A bashful curate found the young ladies in the parish too helpful. At last it became so embarrassing that he left.

Not long afterwards he met the curate who had succeeded him.

"Well," he asked, "how do you get on with the ladies?"

"Oh, very well indeed," said the other. "There is safety in numbers, you know."

## YMCA BRIEFS

### Campaign Ends

The grand finale of the annual finance campaign of the Burlington County YMCA will take place on Monday night of next week, and will bring to a close five weeks of intensive endeavor on the part of community chairmen, team captains and workers. This year's drive, run on entirely new principle under the general direction of Samuel A. Ackley, of Vineland, has so far met with the greatest success everywhere it has touched.

The final campaigns were waged this week. On Tuesday night the district covering Edgewater Park, Beverly and Willingboro opened its drive with a dinner meeting for the workers at the home of Frank Thacher, while on Wednesday night, in the Moorestown Community House, there was an opening meal for the canvassers in that territory that includes Moorestown, Masonville, Maple Shade and Cinnaminson.

The workers in these two districts will wind up their affairs with a big point session to be held in the home of Dr. S. Emlen Stokes, Moorestown, on Monday night, when they will meet with the community chairman and team captains from other sections. At this meeting final reports will be given for all communities. Judge Harold B. Wells, of Bordentown, will be the guest speaker on that occasion, and it promises to be just a real good time for all concerned.

### Rotarians at Camp

In connection with the celebration of the fiftieth anniversary of camping with boys, being observed this year, a number of service clubs are planning to hold affairs of various kinds at Camp Ockanickon. The first of these will take place on May 3rd, when the Moorestown Rotary Club will have an outing and supper there.

### Campers' Reunion

Camp Ockanickon Day will be observed on Saturday, May 12, with a suitable program at the camp. On this occasion there will be a reunion of all boys and girls who are former campers, meeting with their parents and with prospective campers for a day in the open. Music will be furnished during the day by the Pennsauken Township Band, from Camden county.

The boy's camp season will open this year on June 23 and end on August 1.

Two days later, on August 3, the girls will start their camp period, which will continue until August 31. The girls' camp this year will be under the direction of the newly-organized camp committee, a woman's group affiliated with the Ockanickon Trustees. The personnel committee of this camp body is now selecting the director for the coming season.

Boys and their parents are asked to reserve Saturday, May 12th, as another big gala day at Camp Ockanickon. A special program is being arranged for that day and boys and girls this year will enjoy their day there as a very small sample of what goes on there in the summer camping period. Camp is ideal at this time for over night camping trips and picnic groups and steak fries.

## New Chester-Bridgeport Ferry Speeds Service

Steadily increasing traffic over the Chester-Bridgeport ferry, to sea-shore resorts and New York, has necessitated the addition of another boat to accommodate motorists. The new "Delaware," recently launched, is the third boat to ply between Chester and Bridgeport—making it possible to have a boat on either shore and one crossing at the same time. This effects a considerable saving in waiting time for users of the ferry. The new "Delaware" has a 66-car capacity, which is 8 more than either the "Bridgeport" or the "Chester"—her sister ships on the line. The "Delaware's" equipment is of the newest and finest, and its six spacious lanes make the handling of motors a most convenient method of transport.

The New York Tribune, published April 20, 1934, by Horace Greeley, was only 4½ in. wide and 6 in. deep.

## A RECORD


Here is a "youngster" with a record. Harold G. Hoffman, New Jersey's youngest candidate for Governor, started to write for newspapers at twelve; at twenty-one he was a captain commanding an infantry company from the Blue and Gray Division in battle in France. At twenty-six he was in the New Jersey Legislature; at twenty-eight he was a Mayor; at thirty he was in Congress, and at thirty-four the nation's youngest motor vehicle administrator. In nine primary and general election battles he has never been defeated, and has always topped his party ticket.

**PALMYRA**  
DIRECTION: VICTORIA AMUS CO. 340  
Matinee Daily at 2:00 p.m.  
Evenings 7:00-9:00 o'clock  
Phone, Riverton 540

TODAY—Friday, April 27

BERT WHEELER and ROBERT WHEELER

"Hips.. Hips.. Hooray"

With RUTH ETTING

THELMA TODD

DOROTHY LEE

Added—Bob Hope in "GOING SPANISH"

Minute Mystery Novelty—"FAST FINGERS"

Terry Tune Cartoon—"THE LAST STRAW"

SATURDAY—April 28

Double Attraction All Laff Show

Charlie Ruggles—Mary Boland

George Burns—Gracie Allen

Allison Skipworth—W. C. Fields

"Six of a Kind"

Also Stan Laurel and Oliver Hardy

In "OLIVER the EIGHTH"

Extra Laffs—Mickey Mouse

"The Mail Pilot"

Fox Movietone News Events

MONDAY and TUESDAY—April 30 and May 1

He Rose to Fame on a Ladder of Dancing Ladies

GEORGE RAFT

"Bolero"

with CAROLE LOMBARD

SALLY RAND

Added Subjects Tom Patricola Comedy—"NORTH OF ZERO"

Newsy News Events

WEDNESDAY—May 2

ZASU PITTS

SALLY EILERS

### NOTICE OF REGISTRY AND

In conformity with the provisions of an act entitled, "An act to amend an act entitled 'An Act to regulate Elections (Revision of 1930),' approved April 18, 1930, and the amendments thereof and supplement thereto."

NOTICE is hereby given that the District Board of Registry and Election in the TOWNSHIP OF CINNAMINSON in the County of Burlington, will make a house to house canvass of voters on

TUESDAY, MAY 1, 1934 and will meet on the dates and at the places hereinafter designated for the purpose of adding to and revising the Registry List

TUESDAY, MAY 15, 1934 between the hours of seven o'clock A. M. and eight o'clock P. M., (Eastern Standard Time)

TUESDAY, OCTOBER 16, 1934 between the hours of one o'clock P. M. and nine o'clock P. M.

FIRST DISTRICT All that portion of Cinnaminson Township west of Pompton Creek, at

MISSION BUILDING Near Public School Building

SECOND DISTRICT All that portion of Cinnaminson Township east of Pompton Creek, at

KEATING'S HOTEL

AND NOTICE is further given that a PRIMARY ELECTION for making the following nominations will be held on

TUESDAY, MAY 15, 1934

Members of the House of Representatives (Fourth Congressional District)

Member of the General Assembly

Two (2) Members of the Board of Chosen Freeholders

One Member of Township Committee three years

And for electing:

Member of the State Committee (male)

Member of the State Committee (female)

Members of the County Committee (one male and one female from each unit of representation of each election district.)

will be held at said places of registration on TUESDAY, MAY 15, 1934

in the Township of Cinnaminson between the hours of seven o'clock A. M. and eight o'clock P. M., for the purpose of electing the following:

TUESDAY, NOVEMBER 6, 1934 between the hours of seven o'clock A. M. and eight o'clock P. M., for the purpose of electing the following:

Member of the House of Representatives (Fourth Congressional District)

Member of the General Assembly

Two (2) Members of the Board of Chosen Freeholders

One Member of Township Committee three years

GEORGE C. FRANK, Township Clerk.

EARL R. BLYLER

Republican Candidate for Member of

Board of Freeholders

Primary Election

May 15, 1934

Two years ago I ran for office as Edgewater Park Township Committeeman on practically the same principles which now actuate me to seek the office of Freeholder—namely the adjustment of public salaries and other expenses to conform with the changed economic situation of the average taxpayer. The people elected me. My pre-election promises of economy were fulfilled 100 per cent.

For the past sixteen months I have studied the picture both from the viewpoint of a Township Committeeman and as a local Director of Municipal Relief. What I have seen at first hand has convinced me beyond the shadow of a doubt that taxes upon real estate must be reduced in order to conform with the average taxpayer's ability to pay. To attempt to continue on our present course will mean wholesale confiscation of private property and reduction of many formerly independent and self respecting property owners to the status of peasants and paupers.

I owned and operated a large farm in Willingboro Township for ten years and I fully understand the problems of those who have to wrest their living from the soil.

As a director of a building and loan association I have come in close contact with the financial distress of home owners in all walks of life. Excessive taxation of real estate is responsible for many people losing title to their homes.

If elected Freeholder I will do my utmost to bring about a substantial reduction of the county tax rate. I favor the reduction of the present compensation of Freeholders by approximately 25 per cent, making the annual salary \$3,000. If elected I will not accept compensation in excess of this amount.


## LIGHT Moments of Embarrassment

"Sorry, Madam,—but that's a cigar coupon!"

A little more light\* in her hallway would have saved this lady a moment of embarrassment.

\*Let us check your illumination—no cost.

PUBLIC SERVICE

A-1228

A COMMUNITY WORTH LIVING IN IS WORTH BOOSTING

## EARL R. BLYLER

Republican Candidate for Member of

Board of Freeholders

Primary Election

May 15, 1934

Two years ago I ran for office as Edgewater Park Township Committeeman on practically the same principles which now actuate me to seek the office of Freeholder—namely the adjustment of public salaries and other expenses to conform with the changed economic situation of the average taxpayer. The people elected me. My pre-election promises of economy were fulfilled 100 per cent.

For the past sixteen months I have studied the picture both from the viewpoint of a Township Committeeman and as a local Director of Municipal Relief. What I have seen at first hand has convinced me beyond the shadow of a doubt that taxes upon real estate must be reduced in order to conform with the average taxpayer's ability to pay. To attempt to continue on our present course will mean wholesale confiscation of private property and reduction of many formerly independent and self respecting property owners to the status of peasants and paupers.

I owned and operated a large farm in Willingboro Township for ten years and I fully understand the problems of those who have to wrest their living from the soil.

As a director of a building and loan association I have come in close contact with the financial distress of home owners in all walks of life. Excessive taxation of real estate is responsible for many people losing title to their homes.

If elected Freeholder I will do my utmost to bring about a substantial reduction of the county tax rate. I favor the reduction of the present compensation of Freeholders by approximately 25 per cent, making the annual salary \$3,000. If elected I will not accept compensation in excess of this amount.

EARL R. BLYLER

Ordered and paid for by Earl R. Blyler.

## GUNNAR BERG ON CAMP COMMITTEE

National Director of Volunteer Training Will Address Scout Conference May 11-12

Gunnar Berg, who is known to every Scout and Scouter in Burlington County, has been assigned to the Camp Reunion and Troop Committeemen's Conference to be held at Camp Mahalala on May 11 and 12. Mr. Berg is Director of Volunteer Training for the National Council and is regarded as one of the most able speakers on the National Staff of the Boy Scouts of America.

Camp Reunion is always one of the high spots of the Scouting year in the Burlington County Council. Attendance usually includes fully half of all the Scouts in the county and Mr. Berg's popularity will probably add substantially to the number in attendance this year.

Plans for the camp reunion are being rapidly whipped into shape by a committee headed by J. Warner E. Love, of Moorestown. Other members of the committee are Scoutmasters W. C. Coles, Jr., Troop 4, Moorestown; Reginald Gill, Troop 5, Beverly and A. B. Branson, Troop 5, Palmyra. A final meeting of the committee is to be held in Moorestown on April 26th.

The Troop Committeemen's Conference is an outgrowth of the successful conference of this nature held last January. As its name implies, it is held to give committeemen of the various troops opportunity to learn more of their jobs and the most useful and successful ways of executing their responsibilities. A discussion group will therefore be one of the principal features of the congress.

Sea Scouts throughout New Jersey have been given a real thrill by the announcement that the Navy Department will again make available the destroyer "Tucker" for use as a Camp Headquarters during the periods of the Sea Scout mobilization at Sandy Hook this season.

The "Tucker," with quarters for over a hundred Sea Scouts and officers, will be docked at Camp Lower just inside the Hook and easily accessible for all Base operations. Water, electricity and every facility for a complete camping program will be available. Sea Scouts will be quartered and eat aboard ship in sections of sixteen under the direct charge of their own skippers and mates.

The arrangement was made through the interest of the Monmouth Boy Scout Council and the commanding officer at Fort Hancock. The camp will be held for the ten-day period July 9-19. Pre-

liminary estimates of enrollment, however, indicate the probability of a second ten-day period, July 20-30.

The program will follow the general lines set up by the National Sea Scout department and include activities both afloat and ashore. There will be ample opportunity for the young stars to learn seamanship, boat handling, sailing, rowing, signaling, knot tying, splicing and elementary navigation and improve their Sea Scout ratings.

The splendid training offered at the Base assures for both boys and leaders increased interest and profit from their Sea Scout activities during the winter following. Since July 1 has been set as the dead line date for applications for the first camping period, boys eligible for this camp should lose no time in learning the details regarding their enrollment.

### ELECTION BOARDS

Members of boards of registry and election in Riverton, Palmyra and Cinnaminson are as follows:

Riverton

First District—Francis S. Roedig, Joseph P. Lavery, DeWitte Steele, Karl Latch.

Second District—Harry Rice, George Wilson, Ross Evans, M. Sontheimer.

Third District—Alvin A. Holman, Joseph Flynn, Howard Elliott, G. Lloyd Major.

Palmyra

First District—George Zink, Minna C. Renshaw, Jennie Sandok, Harry J. Saar.

Second District—Elizabeth Williams, John Doonan, John F. Werrback, Jr., Harry C. King.

Third District—Frank Giordano, Walter H. Cummings, Alfred Koppenhofer, Stephen M. Kilpatrick.

Fourth District—Earle W. Schmierer, Rosalie A. Berger, Edward King, Claire R. Lippincott.

Cinnaminson Township

First District—Agnes Richman, James L. Barr, Elwood Eval, Leslie W. Reeves.

Second District—Albert Schuler, Sr., Catherine Brennan, Reba Pfau, Arthur H. Stow.

## MOVING—TRUCKING HAULING

R. E. EVANS  
East Riverton

## ARISTOCRAT

HAIR CUT SEE  
T. L. SMITH

Pavilion Avenue, Riverside, N. J.

## SHULMAN'S DEPARTMENT STORE

Successors to Romm's

We are now ready to serve the discriminating gentleman with a complete line of up-to-date furnishings and shoes. Mr. Shulman, who has been a Haberdasher for a number of years, will be glad to have you come in and look over the new merchandise.

Below may be found a few items of our varied stock.

TROUSERS  
Good Quality Trousers—New Styles and Shades  
Van Heusen and other leading brands of Men's Shirts, Full Dress Shirts Included.

SOCKS  
Interwoven Socks, new patterns 35c to \$1.00 Pair

UNDERWEAR  
Union Suits, Shirts, Shorts Well-known Brands

MEN'S TIES—CAPS  
Complete New Line—25c to \$1 New Super-Quality Caps

FELT HATS  
Newest Styles—Leading Spring Shades

SWEATERS, SPORT WEAR  
All Wool Sweaters—Including New Zipper Models  
Kaynee Blouses and Shirts for Boys

Men's and Boys' Sweat Shirts and Athletic Socks

GLOVES, COLLARS, ETC.  
Dress and Kork Gloves  
Arrow and Van Heusen Collars  
Lounging Robes  
Rain Coats and Umbrellas

SHOES  
We have just received a new shipment of Men's and Boys' Shoes including:  
Sport Oxfords in tan, two tone  
All white and white buckskin  
Agency for well-known Florsheim Shoes  
Shoes of every description and Comfy House Slippers  
Men's and Boys' Keds  
We specialize in fitting children's shoes  
We carry Educator—Endicott Johnson and other famous makes  
We also carry a complete line of furnishings and shoes for the entire family

13-15 W. Broad Street, Palmyra

## ANIMAL LOVERS, ATTENTION, PLEASE

The Burlington County Branch of the New Jersey State Society for the Prevention of Cruelty to Animals stands to lose its Charter and \$200 in cash unless it can reorganize and maintain the work of the Society in the county.

To that end a meeting has been called for Thursday evening, April 26th, beginning at 8 o'clock in the Court House, Mount Holly.

Mrs. Virginia Preston, state president, will speak; also Mrs. William Beatty, president Humane Society of Camden, who will speak on the subject "The Part Humane Education Plays in an Organization." Budd Marder will give an illustrated talk on "The Conservation of Wild Life."

Aside from the vital need involved of saving the organization for the county, we believe that the meeting will be an interesting one.

Will you not make an effort to be present and extend the invitation among your friends? We are counting on you!

Dr. John T. Zurbrugg,  
C. Gaunt Holmes,  
Reba A. Troxell.

Is a miser what might be called a dough nut?—Dallas News.

## Remember Mother

MOTHER'S DAY MAY 13th

APPROPRIATE GIFTS AND MOTHER'S DAY CANDY IN SPECIAL WRAPPINGS

GREETING CARDS

TRY FIRST AT L. L. KEATING'S

BROAD and MAIN

Riverton Phone 1540

Mr. Wallace Is Right

Secretary Wallace says: "It is important for Congress to realize that high tariff causes unemployment just as surely as low tariff—it is just a question of where the unemployment will be."

Exactly right. In the case of high tariff the unemployment is apt to be in Europe. With low tariff it will be in the United States. Take your choice.

AUTHORIZED AGENT

**Crazy**  
WATER CRYSTALS

B. E. BLANKENBUSH

The Rexall Store

## BURLINGTON COUNTY MASTER PLUMBERS ASSOCIATION AFFILIATED WITH THE NATIONAL ASSOCIATION

The following Plumbers are working in accordance with the N.R.A. They are reliable and dependable. Give them your support.</


## Memorial Park Playground Baseball Dope

By "Bill" Schopp

By Bill Schopp

The Playground Baseball League opens its season on Monday, April 30. This interesting and exciting sport which for the past two seasons has attracted thousands to Memorial Park, Riverton, three and four evenings a week, will make its official 1934 bow to the grandstand on Monday, at 6.30 p.m.

In the openers, the YMCA team, which includes most of last year's Lutheran team with additions and corrections, will attempt to sponge off the Riverton Laundry, otherwise known as the Lamplighters, that very fierce team from East Riverton. On the other diamond, the Pal-River Chevys, last season's champions, will try to run over the K. of C.

It has been decided that the winner of the first half and the winner of the second half will play off in a "world's series" after the regular season is over. If the way the boys have been practicing lately is anything to go by, there will be a real pennant race in each half.

The other games for the first week are: Wednesday, May 2, Wesleyans vs. Firemen; Athletics vs. Artisans; Thursday, May 3, Tak-Aboost vs. Dreers, Bankers vs. Chevys.

This season we hope to be able to keep batting averages, and in order to do this, it is necessary to have another scorekeeper or two to keep track of the hits and errors. Anyone who would like to do this, please get in touch with either Mr. Conway or me; it will be appreciated.

Umpire-in-Chief Edson Carhart has a corps of six arbiters lined up to render swift and honest decisions on any and all plays except forward pass, guards back, and quarterback sneak which are illegal in this game anyhow.

## BAKER'S TEAM WINS BOWLING TOURNNEY

Season's Championship Goes to Baker's Boys in Post Tournament Game

The spring bowling tournament at the Country Club ended April 10th with Harold Baker's team winning out by one game from Ed Lippincott's team. J. D. Clark won the prize for high average by averaging 191.8 during the tournament. Wayne Ayres bowled the best three games, making 666 pins while Powell Thatcher turned in the best single game of 257.

The standing of the teams at the close of the tournament was:

	Won	Lost	Per.
1 Baker	28	14	666
2 Ed Lippincott	27	15	642
3 Bob Ayres	26	16	619
4 J. D. Clark	23	19	547
5 B. Coale	21	21	500
6 A. Gilfillan	15	27	357
7 S. Bonsall	14	28	333
8 Dick Lippincott	14	28	333

At the close of the tournament the winners of the fall and the spring tournament bowled for the season championship. This brought together Baker's team and Ed Lippincott's team who won the fall tournament. Baker's team won two out of three games and walked away with the bacon.

## RIVERTON TAX RATE

The Riverton tax rate this year is \$3.72 as against \$3.60 last year. It is made up as follows:

	1934	1933
State Road	\$ .10	\$ .10
State School	.29	.29
Soldiers' Bonus	.015	.015
County Tax	1.21	1.20
District Court		.005
District School	1.205	1.22
Borough Tax	1.00	.77
	<b>\$3.72</b>	<b>\$3.60</b>

Past Matron Elizabeth Hemingway and Past Patron Joseph H. Tees, of the O.E.S. entertained their officers and chairladies at dinner and bridge at Newlin's restaurant on Saturday evening. About forty guests were present.

"TOGETHER—One of the finest words in the English language."

## "PICK-UPS" From the Park

By The Mascot

WELL, FOLKS, THE STAGE IS SET

Monday, April 30th, the curtain rises

UPON ANOTHER BLOODY CONTEST AT MEMORIAL PARK

The YMCA and the Riverton Laundry

GO THROUGH THE WRINGER

While on the other lot

THE CHEVYS OPEN WITH THE K. of C.

And while we're on the subject of Chevys

THEY TELL US THERE'LL BE

A parade, music, and much ballyhoo

LED TO THE FIELD BY THE POLICE CAR

(They might throw in the ambulance for good measure)

THE CHEVYS WILL BE DECKED OUT IN NEW OUTFITS

We think the color is Green

BUT THAT IS JUST A SUBTLE FUGE

We think that is the word to call it

BECAUSE IKE HYLTON'S OUTFIT AIN'T GREEN

At least they weren't last year—So we read in the papers.

THEN TOO THE YMCA IS BLOSSOMING FORTH IN NEW JERSEYS OF AN UNKNOWN HUE

With the familiar insignia on each manly bosom

THAT GOES FOR DICK WOODWARD TOO.

We think he was the inspiration for the new shirts

BUT WE COULDN'T SAY POSITIVE.

Then we have with us this year a fleet of umpires

WHOSE PLEASANT TASK WE DON'T ENVY

Led by that fearless veteran of baseball fame

EDSON CARHART—THE POST OFFICE WIZARD.

Those who open themselves to sideline comment are

EARL, ROTENBURY, ROY BOWERS, MARTIE WELSH

George Friday, Fred Ulmer, Eddie Moorhouse

A. CARHART AND B. G. COOKE

May the guardian angel have mercy on their souls!

THEY'LL NEED IT ! !

Dodging pop bottles, Irish con-fetti and what-not

WHICH ALL RAISES A QUESTION

In the minds of all REAL sportsmen

SHOULD THE UMPIRES BE EXPOSED TO


Unfair criticism, slurring remarks and other outward signs

OF LACK OF APPRECIATION?

It must be remembered

THAT THE UMPIRES ARE NOT PAID

## FOR FREEHOLDER


EARL R. BLYLER

of Edgewater Park, brother of Walter T. Blyler, of Riverton. Mr. Blyler is running on an economy platform, and advocates the reduction of freeholders' salaries to \$3,000 a year. Mr. Blyler's candidacy is endorsed by the Burlington County Pamona Grange, and is a member of the Rancocas Grange.

## Mysterious Trio Startle Riverton

(continued from page 1)

ning to wax sore, and as the quartet was unwinding arms and legs "Billy" sputtered, "what th' blinky-blank are you blankety-blink guys up to anyhow?"

Whereupon the trio left "Billy" sitting in the middle of his pansy bed and started off, "full steam ahead" down Howard street.

"Billy" next went for police assistance but by that time the force was circulating around in the neighborhood of Dreer's, acting on a false report and the fugitives were making tracks in the direction of Palmyra.

"Billy" described the trio as heavy set white men, who sounded like a pack of horses coming over his back fence. "Billy" right away thought of the "Dillinger gang" which sent a cold shiver down his spine accompanied by a liberal sprinkling of "duck bumps."

The suspected robbers escaped, the car was recovered and returned to the Donahue Motor Service, of Camden, from which place it had been taken.

## McIlvaine New Almshouse Head

(Continued from page 1)

appointment of a supervisor for the almshouse and farm and suggested James Nowell, of New Lisbon. The board agreed to the suggestion and fixed the salary at \$1,500, less the five per cent reduction imposed by statute during the depression period. Mr. Nowell is considered to be a very competent man for the position.

Born and bred a farmer, he studied dairy management at Cornell and was employed by the Keystone Dairy Co. as creameryman. At Camp Dix he was selected to manage the war gardens. He served in that capacity for over two years cultivating hundreds of acres and raising the vegetables for the camp.

After his discharge Capt. Rupp wrote him: "At no time during your long service have you failed to rise to all occasions and in so doing a spirit of willingness and real interest attend your every effort."

While at Camp Dix his help consisted of physically unfit and disabled soldiers. This experience should enable him to use the labor always available amongst the inmates of the institution.

He resides in New Lisbon and thus is close to the almshouse. His wife is the former Miss Grace Dickerson, of Mount Holly.

## WANGER-STANTON

Mr. and Mrs. Frank B. Stanton, of Garfield avenue, Palmyra, have announced the marriage of their daughter, Miss Dorothy Gertrude Stanton, to William W. Wanger, son of Mr. and Mrs. Charles W. Wanger, of Golf Road, Riverton.

The young couple were married at Media, Pa., on April 19, and are now residing in Germantown, Pa.

## Lively Session of Town Meeting

(Continued from Page 1)

Tuesday night speak to their friends about the Fire Company and their problems, and the way in which the townspeople may help out. Then when the drive starts people will be ready to pay their \$1.00

Paul Barnhart, chairman of the Riverton Transportation Committee, reported that very favorable action had been taken by the Pennsylvania Railroad in reference to getting additional trains to run through Riverton at more convenient times, but at present was unable to make public any information as to what the railroad plans to do.

## Expresses Appreciation

Mr. Barnhart expressed his thanks to those who so ably assisted in connection with the Transportation Committee, and to the CWA workers who distributed and collected the questionnaires and lastly to the people of Riverton for their cooperation and the prompt manner in which they filled out and returned the questionnaires.

A. B. Garwood, chairman of the Transportation Committee representing towns from Palmyra to Burlington, spoke in detail as to how the new speed line would not benefit the people of Riverton anymore than it would the people of Camden. The outcome of the talk was the appointment of a committee, headed by Harry E. Moyer and composed of Mr. Garwood and Mr. Barnhart, to make an exhaustive study of the situation and then in some way, (to be decided by the committee) to thoroughly acquaint the people of Riverton with the situation.

## The River Bank, Again

With transportation temporarily disposed of, President Rogers said the next thing on the docket was the old riverbank question. This announcement brought a laugh from the meeting.

Dr. Rogers stated that he was very much surprised that nothing had been done with the roadway along the bank, and said that he had thought a sum had been appropriated in the borough budget for the year of 1934. So far, Dr. Rogers said, he has only seen stone dust put in the holes in the road, which would wash out as soon as the first rain came along.

## Resolution Mislaid

Mayor Elmer Hahn rose at this point and said that he had not been Mayor at the time the proposition of the Town Meeting had been made, but that he was against any such expenditure until the people of Riverton really knew what they wanted. He also stated that no word from the Town Meeting had reached the ears of council as to their resolution. This resolution embodied the following improvements: semi-permanent finish to the roadway, enforcement of the speed laws in order that the residents would not be annoyed, and the prohibition of trucks using this roadway.

At this point, President Rogers asked Benjamin S. Mechling, a resident of the river bank, to say a few words concerning the subject.

## Claims Private Ownership

Mr. Mechling said that his views had been aired many times, but that he was willing to once more give his feelings in the matter.

He said that he was opposed to the road being repaired, as it would then be used as a speedway by outsiders and that the property belonged to the residents.

Dr. Rogers asked Mr. Mechling who owned the roadway along the river. Mr. Mechling answered that all the residents owned down to the low water mark. Miss Martha Biddle, when questioned by the

chair, stated that she did not know who owned the roadway.

Mayor Hahn suggested that a small committee representing the river bank residents, other residents of the town and the borough attorney meet to see what could be done about the situation and then report to the Town Meeting, which would in turn report to Council.

Robert W. Knight suggested that the road be patched up by the borough and that signs be posted prohibiting trucks from using it.

## Committee Appointed

The final outcome of the discussion was the appointment of a committee by the chair, members of which will be notified later, to see if something cannot be ironed out to the satisfaction of everyone.

B. G. Cook, sponsor of the hard ball baseball team at Memorial Park, reported that he would be very glad for help from the Town Meeting. He stated that the team had uniforms and equipment but that they did need support at the games.

Dr. Rogers suggested that a concert be given by the Fellowship Choral to help raise money for the depleted treasury of the ball club.

The meeting went on record as heartily backing athletic activities at the park.

With this final action the meeting adjourned to meet at the call of the chair.

## RECIPROCITY TEA AT MOORESTOWN

The Woman's Auxiliary of the Burlington County Medical Society extends an invitation to members of Parent - Teacher Associations, Boards of Education and Social Service Workers interested in public health problems, to be present at a reciprocity tea to be held at the Moorestown Community House, Wednesday, May 2nd, at 2 o'clock. The topic "Communicable Diseases" will be discussed by a member of the New Jersey State Public Health Department.

Phone Mrs. Harry L. Rogers, Riverton 132, if you plan to attend the meeting.

60 CENTS will buy one year of "Better Homes and Gardens" if subscription is received before May 12th. 2 years for \$1.00. Elizabeth Bowen, Riverton, Phone 84 or 751.

Send \$1 for the next 5 months

The

Atlantic Monthly

Make the most of your reading hours. Enjoy the wit, the wisdom, the companionship, the charm that have made the Atlantic, for seventy-five years, America's most quoted and most cherished magazine.

SEND \$1 (mentioning this ad)

THE

ATLANTIC MONTHLY

8 Arlington Street, Boston

Walt Whitman  
364 E. WILFELD AVENUE

NOW !

A \$5.50 BROADWAY SHOW

GEORGE WHITE'S

"SCANDALS"

WITH

RUDY VALLEE

ALICE FAYE

JIMMY DURANTE

CLIFF EDWARDS

MATINEES EVENINGS

25c 35c

KIDDIES 10c KIDDIES 15c

REXALL

Original Radio  
ONE CENT

TWO for the price of ONE  
plus ONE CENT!

SALE

Blankenbush Drug Store

606 Main Street

4 Big Days

May 2, 3, 4, 5