

AUGUST

Find thou time always
for an earnest word be-
tween the idle talk.
—'Abdu'l-Baha

THE NEW ERA

RIVERTON :: CINNAMINSON :: PALMYRA

Vol. 48 No. 32

RIVERTON—PALMYRA, N. J., THURSDAY, AUGUST 6, 1936

PRICE FIVE CENTS

ROAD MATERIAL CONTRACTS GIVEN

**Freeholders Reject All Bids for
Stone. Buying Better Oil
This Year**

At a special meeting of the Burlington County Board of Freeholders last Friday bids were received and contracts were recommended, subject to the approval of E. Donald Sterner, State Highway Commissioner, for road and bridge materials for the remainder of 1936.

The sealed bids were opened at 10 a.m. and it was 6.30 before the successful bidders were announced. Several hours work were required for the tabulation and inspection of the bids.

During the session Director Palmer L. Adams announced that a schedule covering distribution of \$25,000 state aid money to county townships and boroughs for bridge and road maintenance had been forwarded to the State Highway Department for approval. The schedule empowers the county treasurer to distribute the funds to the 38 townships and boroughs in equal proportions. Twenty municipalities will receive \$657.90 and 18 will receive \$657.89. Burlington City is the only municipality that will not receive a share of the funds.

The only other business transaction aside from awarding contracts for road and bridge supplies was the granting of permission to Public Service Company for the erection of 12 electric poles along the curb line of Marlton Pike Medford township.

Director of Highways and Engineering Albert G. Jones announced that the low bid for 769,691 gallons of slow curing oil was .0193 cents a gallon higher than paid for the same material last year. He explained that the specifications called for a better grade of oil this year due to the unsatisfactory results obtained from the use of the cheaper material.

All bids for various sizes of stone were rejected because of the prevailing high prices, and the clerk was authorized to readvertise for bids, subject to the approval of the State Highway Department. Bids for white traffic paint were also rejected.

The following contracts were recommended:

Creosoted lumber — Jennison-Wright Company, Toledo, Ohio, on its bid of \$7,484.27. High bidders—Atlantic Creosoting Company, Inc., Philadelphia, \$7,680.72; The Wood Preserving Corporation, Philadelphia, \$8,109.65.

Slag—Duquesne Slag Products Company, Philadelphia, \$2.00 a ton for 1,000 tons, total bid, \$2,000. No other bidders.

Pebbles (pea gravel)—Delaware River and Dredging Company, Bordentown, on its low bid of \$1.37 per ton, or total bid of \$1,370 for 1,000 tons. High bidder—National Supply Company, Mount Holly, \$1.45 a ton.

Joint filler — Warner - Quinlan Company, New York, on its bid of .0985 per gallon, or \$197 for 2,000 gallons. High bidder — Franklin Contracting Company, Newark, .106 cents a gallon.

Slow Curing Oil—Bituminous Service Company, West Chester, Pa., on its bid of .059 per gallon, or \$45,411.76 for 769,691 gallons. High bidders—Tar Asphalt Service Co., Inc., New Brunswick, .07 cents a gallon; Bituminous Contracting Corp., New York, .07 cents a gallon; Franklin Contracting Co., Newark, .0669; M. R. Young, Trenton, .0675; Barrett Paving Company, Inc., Trenton, .07.

Tar or Asphalt—Bituminous Service Co., West Chester, Pa., bid of .06 cents a gallon for asphalt, or \$14,354.04 for 239,234 gallons. High bidders—Tar Asphalt Service, Inc., New Brunswick, asphalt, .0655; Bituminous Contracting Corp., New York, asphalt, .078; Lake Asphalt & Petroleum Co., Harrisburg, Pa., (continued on page 5)

MILK WAGON HIT BY TRUCK ON PIKE

**Driver Hurt, Horse Fatally In-
jured and Wagon Badly
Damaged in Crash**

Tuesday afternoon, August 4, at 2.15, a truck driven by Leonard W. Sayers, of Eastville, Virginia, crashed into the rear of a milk wagon driven by James Johnson, 118 Woodbine avenue, Merchantville, on Route 25 near Pennsauken creek. The milk wagon was owned by the Supplee-Wills-Jones Co. The truck was owned by Charles Sturgis, Jr., also of Eastville, Virginia.

Johnson was taken to Cooper hospital in the Palmyra ambulance, after an examination by Dr. LeFavor.

It was found that Johnson was suffering from slight lacerations of the head and body and the loss of his front teeth.

The milk wagon was badly damaged and the horse so seriously hurt that he was shot by Dr. Miller, a veterinarian of Haddon Heights.

John King, of 817 Washington avenue, Palmyra, took Johnson to Dr. LeFavor.

Sayers is being held by Recorder Cecil A. Bowers for a later hearing.

Both wagon and truck were proceeding toward Camden.

GASOLINE TAXES IN VARIOUS STATES

**Special Levy on Motorists
Ranges from Two Cents to
Seven Cents per Gallon**

In response to tourist demand for information respecting the rates of taxation on gasoline in the various states, the Keystone Automobile Club of New Jersey has compiled a list showing that in two states and the District of Columbia the tax is 2 cents; in eleven states, 3 cents; seventeen states, 4 cents; ten states, 5 cents; five states, 6 cents; one state, 6½ cents, and two states, 7 cents.

A question very frequently asked by motorists planning long trips is the gas tax rate in the states they plan to visit, and in numerous instances plans are changed to avoid those imposing high taxes, Club officials assert.

Following is the tax rate by states in 1936:

2 cents—Rhode Island, Missouri, District of Columbia.

3 cents—North Dakota, New York, New Jersey, Minnesota, Michigan, Massachusetts, Iowa, Kansas, Illinois, Connecticut, California.

4 cents—Wyoming, Wisconsin, West Virginia, Texas, Vermont, Pennsylvania, Ohio, Oklahoma, Nevada, New Hampshire, Maine, Maryland, Indiana, Delaware, Colorado, South Dakota.

5 cents—Washington, Virginia, Oregon, New Mexico, Montana, Nebraska, Louisiana, Kentucky, Idaho, Arizona.

6 cents—South Carolina, North Carolina, Mississippi, Georgia, Alabama.

6½ cents—Arkansas.

7 cents—Florida and Tennessee.

SOME JOB

Secretary Wallace has undertaken one boondoggling project which if carried to completion would keep surveyors at work for 485 years. By direction of the Secretary of Agriculture, every farm in the United States is to be mapped, the maps to be drawn to scale. The first year 14,000 farms were mapped. There are 6,812,350 farms in the United States. Only 6,798,350 remain to be mapped. At the rate of 14,000 a year, the boondoggling surveyor crew will still be operating in the year 2440.

FORGOTTEN?

Bernarr Macfadden, magazine publisher said in a New York speech recently that Mr. Roosevelt had found the forgotten man and immediately sent a tax collector after him.

HEADS DRIVE

GEORGE N. WIMER
who will lead the campaign for funds for a new ambulance starting September 14.

CAMPAIGN FOR NEW AMBULANCE

**Association Serving Three Com-
munities Will Open Drive
September 14**

Last Friday evening the Ambulance Association held a special meeting in the Independence Fire House, with President Harry J. Saar in the chair and Addison Chandler acting as secretary.

The drivers' committee reported that the ambulance was in need of considerable repair and the best estimate they could get for doing the work was \$150. In view of the fact that much money was being spent on the equipment and that it had become somewhat obsolete, the suggestion was made that the committee be instructed to take steps towards the purchase of a new machine, and that an appeal for funds be made to the people of Palmyra, Riverton and Cinnaminson township.

The Association has about \$300 available towards the purchase and has Building and Loan stock supposed to mature in two years. It will require \$1500 in donations to put the project over and when the immense good the ambulance has done in the community is considered, this should not be a hard proposition to carry out.

It was agreed that a drive should be made the week of September 14, and George N. Wimer was appointed to head the committee. Business men and organizations will be contacted personally, and a house-to-house canvass will be made to cover the three municipalities.

The Association is maintained entirely by voluntary contributions. There are no paid officers, workers, drivers or nurses. The only overhead is repairs, oil and gas. Money received at all times is placed in a replacement fund for a new ambulance from time to time, for naturally from the use given such a car it wears out rapidly.

The time has come for replacement and every man, woman and child in the three towns is vitally interested in this matter.

A VOICE FROM THE TOMBS

We now know what President Roosevelt thinks of Thomas Jefferson. But we will never know what Thomas Jefferson would have thought of President Roosevelt.

—Roanoke (Va.) Times

Does the moon flicker at the hound dog's baying? Ask yourself this when envious tongues speak evil of you—and shine on.—Nuggets.

CARS CRASH ON ROUTE 25; 2 HURT

**Collingswood Woman and Mother
Injured in Collision; Cars
Badly Damaged**

Last Thursday afternoon, July 30, at 4 o'clock a car driven by Mrs. Margaret H. Nieland, 2 E. Zane avenue, Collingswood, was struck while crossing Route 25 at Five Points, by one driven and owned by William A. Glaccum, 1370 E. 38th street, Brooklyn, New York.

Riding with Mrs. Nieland was her mother, Mrs. Margaret Hicken, also of the Zane avenue address.

Mrs. Nieland and Mrs. Hicken were taken to Cooper hospital in the Palmyra ambulance, accompanied by Mrs. George Dorworth, one of the members of the Red Cross first aid station at Five Points.

Mrs. Nieland was treated for lacerations of the right eye and Mrs. Hicken was given examination by X-ray for injuries to the chest and ribs.

The accident was investigated by the Palmyra police and Officer George Dorworth of the Cinnaminson township police. No arrests were made.

AUTO INSPECTION TO START NOV. 1

**Burlington County Station at
Mt. Holly Expected to
Make 63,176 Tests**

Twenty-eight inspection stations will be operated by the state of New Jersey for the compulsory inspection of motor vehicles tentatively scheduled to start November 1.

A rotating system of inspection has been devised to prevent delay at the stations and to insure the employees being kept busy constantly. Motorists will receive notices by mail to have their cars inspected, and the tests must be made within two weeks at any of the stations. A fee of 50c will be charged.

A different set of motorists will receive notices every two weeks, so the work will be spread throughout the year.

The station for Burlington county will be in Mt. Holly where it is estimated the annual inspections will total 63,176.

The Editor's Beatitudes

"Blessed are the merchants who advertise because they believe in it and in their business; for their prosperity shall increase many fold.

"Blessed are the country correspondents who send in their well written items every week; for fame of their friendly neighbors shall go abroad in the land.

"Blessed is the woman who sends in a written account of a party or wedding, for she shall see the details of the function and the names of her guests correctly reported.

"Blessed are those who do not expect the editor to know everything, but who call up and tell him whenever an interesting event occurs to them for they shall have a newsy paper in their town.

"Blessed are they who get their copy in early; for they shall occupy a warm place in the editor's heart.

"Blessed are all those who cooperate with the editor in his efforts in behalf of the community; for their town shall be known far and wide as a good place in which to live."—Cherryvale (Kan.) Republican.

Ten million dollars' worth of farm products were sold at farmer-owned markets in New Jersey in 1933.

The provinces of Quebec, Ontario, and British Columbia are each larger than the state of Texas; Quebec is more than twice as large.

PALMYRA BOARD ELECTS TEACHERS

**Seven New Instructors Em-
ployed for Coming Year.
Equipment Ordered**

The Palmyra Board of Education elected seven teachers for the school year 1936-37, at its regular meeting held last Thursday, in the high school building.

The new supervising principal, Paul Reese Jones, was present at the meeting.

Sidney Burger, chairman of the educational committee, recommended the teachers for election, and all were unanimously elected by ballot by the board members.

They are Miss Leona Sullivan and George M. Dare, Commercial Course; Miss Marjorie Frick, German and French; Charles Hoffman, Physics and Chemistry; Arthur Terrell, Palmyra and Earl Whitcraft, Seventh Grade; Miss Mildred Durbin, Palmyra, First Grade.

The educational committee was instructed to arrange for a teacher while Miss Burt will be convalescing from an operation which is to take place some time in the middle of August.

One thousand dollars was transferred by resolution from the current expense account to the repairs and replacements account, and additional furniture purchased to accommodate the larger high school attendance expected this year.

Fifty table-arm chairs were ordered from the Allied Equipment Corporation, Trenton, at a cost of \$285, delivered and installed. One hundred and eight steel lockers, awarded to the Lyon Metal Products Company, of Aurora, Ill., at a cost of \$613.44. Secretary's desk for \$57.50 and a teacher's desk at \$30.00. Replacing seats and backs for the auditorium chairs at a cost of \$22.30.

A representative from the Bell Telephone Company was at the meeting and explained the advantages of a single trunk PBX telephone exchange for the school system. A motion was passed authorizing the installation of the system with a monthly charge of \$20.15.

All telephone calls to the school system will be handled through the supervising principal's office. The representative stated that such a system gives more flexibility and in his experience reduces the toll calls from within the school, where a school operator is in charge of outgoing calls.

A letter from the Riverton Board of Education was read, in which the Riverton Board protested paying tuition for 131 pupils, billed by the Palmyra Board, maintaining that 128 was the correct number. The Palmyra Board, acting on advice from the county superintendent's office, stated they are entitled to collect for 131 pupils, and appointed the finance committee meet with the Riverton Board to effect an adjustment. The difference approximates \$500.

A representative from the Terminex Company, Termite exterminators, explained the findings relative to a Termite infestation found in the cafeteria. A quotation for extermination (continued on page 4)

NUMBERS FOR MOVIE TICKETS

The following six numbers are the winners in The New Era Comic Section Contest this week.

934	79
441	220
1994	1816

Present any of the above numbers at the store of the merchant in whose advertisement it appears on the last page of the comic section, and you will receive an adult pass for the Broadway Theatre.

POWERS CHAMPIONS CO. WPA WORKERS

Congressman Asks Ely to Restore Recent Cuts in Rates of Pay Here

A request for restoration of WPA wage rate cuts for Burlington County was made to State Administrator Ely on Monday by Congressman D. Lane Powers, of Burlington and Mercer Counties.

When the pay cuts were put through a few weeks ago the Congressman contacted the Administrator. He received reply to the effect that when State changes have been completed within the WPA it will be found the Burlington County men have not received a reduction. The Congressman replies to that letter advising Ely that the Workers Protective Association Unit in Mount Holly has told him the wages of laborers have been cut from \$60 monthly to \$52.50.

Cooperating with Senator Clifford R. Powell several months ago the Congressman was instrumental in having the rates raised to \$60. In his protest on Monday Powers asserted the Burlington County living costs are just as high as they are in Camden County. Living costs was established by the President on creation of WPA as the yardstick by which wage rates would be established.

Tennis at
Memorial
Park

Robert Biddle started the defense of the men's singles cup, one leg of which he won last year, on Monday evening, by decisively defeating Tyler Vile, promising junior, by a 6-0, 6-4 margin. Biddle dominated the play at all times, being especially accurate on his forehand drives. Vile seemed a little nervous as he faced the champion and could not return the ball with his accustomed regularity.

Biddle slashed his way through the first set without the loss of a game, placing the ball from side to side and continually forcing his opponent into errors. Tyler broke in to the scoring column in the second game of the final set, and the game score went to 4-2, from which point each player held his serve, and the set ended 6-4.

Howard Barto, number six in the ranking, was the only other seeded player to see action thus far in the tournament. He eliminated Jay Reed with some difficulty, but gave the impression of being able to pull the match out of fire at any time he pleased. Barto, like most of the players at the park, has been playing below par this year, but his game showed considerable improvement in his second round test.

The other four seeded players: Robert Borer, David Allen, Carl Peterson, and George Hagatos, ranking second, third, fourth and fifth respectively, have not seen action in the tournament.

Richard Allen, brother of the third seeded star, met a tartar in John Jernon and succumbed after two long sets 6-4, 7-5. Jernon has supplied upsets since the courts opened six years ago, and this year was no exception.

In the only other match played Jay Reed scored a victory over Edwin Moore 6-1, 6-0. This was a first round match.

The complete pairing for the first round of the men's singles tournament are as follows: Middleton vs. Coe; Dunlap vs. Eary; Woodward vs. Schmeizer; Borer vs. Latch; Reed vs. Moore; Wallace, Jr. vs. Finney; Allen vs. Jernon.

Twenty-four players entered the men's competition, and there are thirteen teams contesting for the doubles cups. First round matches must be completed on or before Sunday, August 9.

The tournament committee is especially pleased with the entries in the men's divisions, for practically every tennis player of some ability has filed his entry.

If the draw holds good Biddle should meet Middleton, Hagatos meet Peterson, D. Allen meet Barto, and Jernon meet Borer in the quarterfinal rounds.

YACHT CLUB YARNS BY NUTE AND MIKE

The Wednesday evening series of races being over, all the competition at the Yacht Club is centered upon Saturday races. The main purpose of the Wednesday races was to give some of the younger members a chance to enter into some of the joys of racing the "Dusters" boats, and the consensus of opinion is that they had a swell time as well as learning some of the fundamentals of sailing.

Saturday was a very fine day, but not for racing. Last week there was a super abundance of wind, this week an elegant deficiency. The races, which were held at Plum Point for the benefit of the East River Fire Company, developed into nothing more than glorified drifting matches.

The first event on the program was a "Duster" series race, which ordinarily would have been at the club. The course was shortened to expedite matters, and also because of the absent wind. Ted Hunn and Bert Shoemaker, although getting good starts, engaged in a personal feud which carried them well off their course and permitted Johnny Lane to take the lead. At the first mark Bert followed Johnny around, but was passed almost immediately by "Rub" Gladney. During this stage of the race Ted Hunn changed position quite frequently, being in last place one minute and fourth the next. However, the pay off at the finish line, which J. Lane crossed first, although hard pressed for the winning honor by "Rub" Gladney, who came in second. Bert Shoemaker captured third honors, followed by Ted Hunn. Tom Mooney, sailing Tom Coe's "Ginger," finished fifth and Fritz Steiner followed the fleet in for last place in Johnny Ayres "Zephyr."

A few minutes after this race a free-for-all was sailed (drifted to you). The wind, which came in light puffs in the first race, came in lighter and more separated puffs in the free-for-all. The "Dusters" had a decided advantage over the sixteen footers in this race because they start moving sooner and so gain more from each puff. The hot sun didn't add much to the enjoyment of the already thoroughly disgusted and very disgruntled skippers. Most of the time consumed by this race was spent anchored, to prevent drifting backward. Finally the majority of the boats rounded the second mark and commenced drifting toward the finish line. First to drift across was Bert Shoemaker, who, it seems, is the best drifter in the Yacht Club. Tom Mooney followed him shortly to get second honors. About this time the club's "Big Hurry" (which was in a big hurry to get nowhere) and H. Marshall's "Voila" withdrew because they were not making any headway and had only completed about half the course. Thus ended some rather dull sailing. (We missed Buck Parsons' red shirt, which would have enlivened the afternoon no end.)

At this time many of the club members have arrived at St. Michael's for the annual regatta. All hands expect a rip-snortin' time, and the enjoyment that comes from looking up last year's pals. You'll be sorry you didn't go after reading this, but that's what you get for staying home!

The doubles tournament supplies at least as hard a group of matches with Biddle and Hagatos slated to oppose the Allen brothers in the semi-finals, while Borer and Peterson should clash with Caldwell and Woodward in the penultimate round.

Howard Barto, holder of the Junior Cup, decided not to defend it this year, and this turned the tournament into a wide open affair with Warren Blyler and Tyler Vile picked to meet in the finals.

The doubles contest seems to be close only in the finals, where Blyler and Vile will probably play Barto and Dunlap. Both junior tournaments have many players of approximately the same ability, which is a decided change from the past in which Borer, Robbins and Barto had

CAR HITS POLE, DRIVER INJURED

Charles Schroder, of Palmyra, Taken to Zurburg by Passing Motorist

Tuesday morning of this week at 11 o'clock Charles Schroder, of 425 West Sixth street, Palmyra, ran into a telegraph pole at Union Landing Road on River Road.

Schroder was taken to Zurburg Hospital, Riverside, by T. W. Hays, of 40 Fetter street, Trenton, where he was treated for lacerations of the left hand, skull, and chin and abrasions of the right arm. He is being detained at the hospital for observation as injuries to the chest are feared.

The accident was investigated by Officer Dorworth, of Cinnaminson township.

"It must be terrible," says a critic, "when a comedian realizes that he has lost the gift of being funny. It is more terrible still when he doesn't realize it."

—Humorist (London).

things all their own way in their years of title-holding.

This used to be a wild lawless country in the early days, with outlaws and Indians who killed about one-tenth as many people as die now in automobile accidents. —Fairbury, Kansas, Journal.

HAPPY INFANT. THIS A schoolboy has been awarded a prize as the champion under the school. He isn't old enough to pay taxes yet. —Grand Island (Nebr.) Independent.

FREE!

Git Um Dust Cloth

With a Lubrication Job and Oil Change

PRESERVES FINISH—POLISHES—DOES NOT SCRATCH—SAVES WASHING

LESTER S. FORTNUM

SALES SERVICE

115-125 W. Broad Street

PALMYRA

Phone 1180

It's the Newest Radio Marvel!

Focused Tone

REVOLUTIONIZES TUNING...

Automatically Assures Perfect TONE!

A Thrill
Awaits You!

YOU'LL be fascinated when you see the G-E Colormax Dial flash from red to a brilliant green as the circuit of this G-E Focused Tone Radio automatically snaps into precision tuning of the station you are dialing. But you'll get an even greater thrill when you listen to the whole new range of tones brought to you for the first time by the G-E Focused Tone Radio.

G-E MODEL E-155 — Focused Tone Radio.

Colormax Dial. Automatic Frequency Control. Personalizer. Silent Tuning. Scenty Box. Sliding-rule Tuning Scale. 15-Tube Stabilized Dynamic Speaker. Music-Speech Control. Base and Treble Compensation. 15-Metal Tubes. 5-Band Tuning Range. U. S. Weather Reports. Standard Broadcasts. International Shortwave. Police Calls. Amateurs. Aviation. Ultra Shortwave. Two-way Police Communications. Experimental Broadcasts. Automatic Volume Control. 25 Watts Output.

\$195

GENERAL ELECTRIC

Focused Tone Radio

Other Models \$27.50 up

CONVENIENT PAYMENTS ARRANGED

TAYLOR-MATHERS

309 E. Broad Street, Palmyra Phone, Riverton 710
Open Monday, Wednesday, Friday and Saturday Evenings

PWP PROJECTS IN BURLINGTON CO.

Sewer at Moorestown and School at Bordentown Included in New Grants

Initial allotments approved by the President under the third Public Works Program embraced 346 projects having an estimated construction cost of \$48,947,978. According to information received by Charles Edson, State Director for the National Emergency Council.

The following projects are listed for Burlington County:

Sewer at Moorestown

The allotment of \$36,363 is to the Township of Moorestown. The allotment is for grant of \$16,363 and loan of \$20,000. The project estimated to cost \$36,363, consists of the purchase of land for the construction of a trunk sewer and sewage pumping station. It is proposed to extend a 12-inch intercepting trunk sewer from a new pump station, to be built at the existing treatment works, into a district to the south of the township. This district, known as Lenola, contains about 200 houses and is too low to be served by the present sewers. About 13,800 feet of laterals are planned but are not included in this project. The proposed pumping station will be built as a separate structure in contact with the existing Chlorine building. In addition to handling the flow from the new trunk sewer it will be used to pump sludge and tank effluent between units of the treatment plant. Various 6-inch cast iron pumping mains will be installed for this purpose. The project also includes the replacement of pumps and piping and minor alterations at a small existing pumping station on South Church Street.

School at Bordentown

The allotment is a grant of \$23,152 to the Board of Education of the City of Bordentown for a project estimated to cost \$31,450. It consists of the construction of an addition to the high school. The proposed project will add a two-story and basement wing on left side and at rear of present structure. This wing will increase the depth of the present stage and provide two small dressing rooms. It will also add domestic science and manual training rooms to the basement and three classrooms each to first and second floors. Construction will match existing building and will cover an area of 4,800 square feet, have a volume of 16,000 cubic feet, and accommodate 240 pupils.

CHRISTIAN SCIENCE CHURCH "SPIRIT" will be the subject of the Lesson-Bermon in all Churches of Christ, Scientist, on Sunday, August 9.

The Golden Text is: "Thou art my God; thy spirit is good; lead me into the land of uprightness" (Psalms 143:10).

Among the citations which comprise the Lesson-Bermon is the following from the Bible: "And Jesus returned in the power of the Spirit into Galilee; and there went out a fame of him through all the region round about. Now when the sun was setting, all they that had any sick with divers diseases brought them unto him; and he laid his hands on every one of them, and healed them" (Luke 4:14, 40).

The Lesson-Bermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "Jesus demonstrated the inability of corporeality, as well as the infinite ability of Spirit, thus helping erring human sense to flee from its own convictions and seek safety in divine Science" (p. 494).

ADVISED

"I say," said the penniless Percy to his rich uncle, "I want your advice."

"Well, my lad?" said the old man, realizing what was in the wind. "What is the best way to approach you for a loan?" burst out the youth. A thoughtful look came over the old uncle's countenance.

"Well," he replied, "if you were sensitive, I'd advise you to make your request by telephone and ring off before you received the answer." —Southern Farmer.

ROTARY NOTES

The Palmyra-Riverton Rotary Club was honored on July 30 by being one of the first clubs to be visited by the newly-elected governor, George E. Brown, of the 50th district of Rotary International. Mr. Brown took office on July 1. He is the superintendent of schools at Ocean City, N. J.

Mr. Brown is a native of Kansas where he attended the state normal school. Following his graduation he went to the Colorado Teacher's College and upon graduation there continued his education, securing degrees at both Denver and Columbia Universities. Since then he has taken special courses at Indiana, Washington and New York universities. He has taught school in five states and for awhile was commissioner of education in Wyoming.

A charter member of the Greeley Arizona Club, he has been prominent in Rotary Club work wherever he resided, and brings to the post of governor a wealth of experience.

Governor Brown met with the officers and directors of the local club in the afternoon and addressed the members in their regular Thursday evening meeting, taking as his subject, the practical application of Rotary principles in local, national and international affairs and illustrating how the principle of "He profits most who serves best" may be worked out in everyday life.

Considerable interest was exhibited by the Club in the governor's explanation of the attitude of Rotary International in the matter of international peace, which is, of course, one of the prime aims of the organization. The Rotary approach to international peace is through better understanding of the problems of one another, and numerous illustrations were given of the effectiveness of this human approach to better understanding—notably in Canada and Mexico where contacts are more frequent.

Governor Brown said, however,

Mr. HUSBAND . . .

While your family is vacationing at the seashore, mountains or what-not

HAVE DINNER WITH US

at
Fry's Dining Room
11 West Broad Street
Palmyra Phone 1539

FOR YOUR SUMMER
PERMANENT
stop in and see

ETHEL

Williams-Wright Building
Broad Street, Riverton
(Prices Reasonable)

Also ask about the \$1 specials. They are really worth taking advantage of.

ETHEL'S BEAUTY SALON

EIGHT 5-ROUND BOUTS OF FAST A.A.U.

BOXING

PALMYRA A. C. vs. HADDONFIELD B. C.

AT

PALMYRA HIGH SCHOOL GROUNDS
PALMYRA

Tuesday, August 11th, 9 p.m.

RAIN DATE, THURS. AUG. 13th

ADMISSION

25c General Admission

Ringside 35c

NEW OFFICES FOR LAKEVIEW

Lakeview Memorial Park, due to its expansion program, is opening a display and sales office in the Walt Whitman Hotel Annex, located at 625 Cooper Street, Camden, next Monday.

J. R. Cleven, director of sales, will be in charge of the new office. Miniature reproductions of Lakeview are being constructed for the display windows.

Lakeview Memorial Park cordially invites you to visit this new office and become acquainted with the splendid cemetery program being carried out by the company.

The executive offices will continue to be located in the Broadway-Stevens building as heretofore.

Old documents unearthed at Genoa, Italy, show that the Columbus expedition to discover America cost \$6,000. But it has cost fifteen billions to save it, and it isn't saved yet.

A wind of 30 miles an hour is nine times as strong as a 10-mile wind.

You Are Invited
to enjoy the

SACRED CONCERT

at

Lakeview
Memorial Park

SUNDAY AFTERNOONS
at 3 o'clock

Located on Burlington Pike near
Riverton-Moorestown Road

WILL YOU BE AUSPICIOUS?

A New 1936 Ford V-8 Sedan

will be given away at the

BIG CARNIVAL

to be held

August 21 & 22

at

Broad Street & Elm Ave.

Palmyra, N. J.

Donations 10 cents

Benefit of the

Sacred Heart Church Riverton

TO OUR FRIENDS
IN

RIVERTON - PALMYRA AND VICINITY

We regret to announce that due to circumstances beyond our control we found it necessary to vacate our

RIVERTON BRANCH

which was located at Broad and Fulton Streets, on

AUGUST 1st

We are now serving our friends in Riverton and Palmyra from our Main Sales and Service Station at

219 West Main Street Moorestown

where we are completely equipped for selling and servicing Buick and Pontiac motor cars

We appreciate your support in the past and hope to better serve you at our Moorestown address in the future

MOORESTOWN MOTOR CO.

BUICK AND PONTIAC SALES AND SERVICE
Telephone, Moorestown 77 and 485

THE NEW ERA

Published Every Thursday at 609 Main Street
RIVERTON, N. J.

Entered at the Riverton, N. J. Post Office as Second Class Matter
Telephone, Riverton 712

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

NOTICE

All readers or local notices of entertainments, 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. Commissioners, 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

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

Palmyra Board Elects Teachers

(continued from page 1)

ating the pests was given the board and will be taken up at their next meeting.

The report of the school nurse was received and filed. The supervising principal was authorized to write to the county superintendent for a set-up of hours for the school nurse, in an effort to obtain additional state aid. The school is now receiving \$100, but by establishing a new schedule of hours it is hoped to obtain \$300.

The clerk was authorized to pay labor bills on August 15, upon proper certification by the chairman of the property and finance committees. The following bills amounting to \$2,007.43 were passed:

Petty Cash	\$ 11.53
Payroll for July	640.18
Pub. Serv. Electric & Gas Co.	46.03
N. J. Bell Telephone Co.	27.45
The Circle Book Co.	12.00
Eberly's Drug Store	3.80
Moulton Laidler Co.	9.76
George W. Rogers	5.00
Remington Rand, Inc.	4.25
State Federation of Bds. of Education	10.00
Keystone Wiper and Supply Co.	14.82
Clan Mig. Co., Inc.	19.30
Joseph T. Evans	109.42
The Riverton & Palmyra Water Co.	12.00
Frank Shugart	7.00
Gus Feldman	7.00
Stanley Tupper	25.00
Wm. H. Horstman Co.	37.20
Curtis Slavery	110.00
M. A. Maser	76.80
Clement A. Hines	9.00
C. B. Gardner	76.80
J. B. Haines	76.80
A. N. Palmer	76.80
J. P. Hughes	76.80
P. A. Wolfe	118.50
Paul Burke	43.70
Elwood L. Johnson	67.20
Arthur N. Palmer	23.60
Book House for Children	18.54
The Commonwealth Book Co., Inc.	16.34
John H. Kirtz	2.75
Houghton Mifflin Co.	56.88
World Letters	19.85
Houghton Mifflin Co.	1.04
Marion & Murray Co., Inc.	21.74
Joseph T. Evans	70.32
John H. Kirtz	7.91

MEDICAL AUXILIARY MOVIE BENEFIT BY

The Women's Auxiliary of the Burlington County Medical Society has completed plans for a motion picture benefit to be held at the Broadway Theatre, Palmyra, August 17 to 21 inclusive.

Officers of the organization are: president, Mrs. Dean H. LeFavor; vice president, Mrs. C. P. Hogan, Burlington; president-elect, Mrs. Perry M. Scott, Beverly; secretary, Mrs. Vernon E. Davis, Vincentown; and treasurer, Mrs. Joseph Kuder, Mt. Holly.

AUGUST RALLY OF MEN'S BIBLE CLASS

The August rally of the Burlington County Federation of Men's Bible classes will be held in the Medford school auditorium, Sunday, August 9, 1936, at 2:30 p.m.

The speakers will be Rev. Cornelius B. Muste, D.D., pastor of the First Reformed Church of the Heights, Brooklyn, New York. Special musical numbers by the Delanco Male Chorus. Ladies are welcome to attend this meeting.

Miss Emily Clark, of Montclair, visited at the home of Mrs. Harvey Stewart last week.

THIRTY YEARS AGO

Reprinted from The New Era

(Issue of August 3, 1906)

According to the census returns for Burlington County, 1905, Riverton has 323 dwelling and 1557 inhabitants. Of these 1452 are white and 105 colored. There are 102 more females than males; 1387 are American born, and the balance is made up of 53 English, 60 Irish, 27 German, 2 Italians and 28 of other nationalities. (The 1930 census of Riverton reveals 2483 inhabitants.)

C. A. Wright, chairman of the committee of Bank avenue residents who have undertaken to improve that street, appeared before the Borough Council last night and reported that a price of \$1.50 a foot, seventeen feet wide, had been received, which was considered too high. Other figures had been asked for and Mr. Wright hoped to report progress at the next meeting.

With a population of 1557, and 325 buildings, the assessed valuation of Riverton this year will be over a million dollars. (The population is now 2483 and there are 679 buildings. This year the assessment valuation is \$2,422,300.)

The lawn party of the P. O. of A. last Saturday cleared about \$15.

Mrs. A. J. Reeves, who has been visiting her mother at Elizabeth, returned home today. Her daughter, Mrs. Arthur Bowker, expects to go to Elizabeth next week. (Mr. and Mrs. Bowker now live on Elm avenue, Riverton.)

A special meeting of the Board of Freeholders has been called for Tuesday next to consider the question of awarding contracts for building two stone roads, bids for which were turned down on the ground that the prices demanded by the single bidder were excessive.

Officers of the Riverton Savings Bank in 1906 were: Heulings Lippincott, president; Charles Evans, vice-president, now chairman of the Cinnaminson township committee; Edgar Lippincott, secretary, and Robert Biddle, treasurer. The board of managers were: Heulings Lippincott, John C. S. Davis, Fred. S. Groves, John S. Bloren, Samuel Slim, J. Otto Thilow, Ezra Lippincott, Robert Biddle, Howard B. Lippincott, James S. Coale, Charles Evans, Dr. Alexander Marcy, Jr., and Joseph L. Thomas.

"STATE FAIR" RETURNS IN REPLY TO REQUESTS

Remember the thrill "State Fair" gave your heart? Remember how you laughed at Will Rogers in his greatest role, how Janet Gaynor and Lew Ayres stirred your heart with their summer romance, how you thrilled to the glamour and excitement of the great state fair?

You can experience these thrills again, starting Friday when the Savar Theatre, in response to a remarkable public demand, brings the memorable Fox picture back for a return engagement.

RIVERTON

Mr. and Mrs. Oliver G. Willis and family have returned to their home at Bank and Thomas avenues, after spending the month of July at Lake Placid, New York.

Mrs. E. V. Bertram has returned to her home on Park avenue after spending several weeks at Spray Beach.

Miss Clara Bishop spent Sunday with her cousin in West Philadelphia.

Harry E. Moyer will spend next week in Port Clinton, Pa., at the home of his parents.

Mrs. Lucy W. Shreve is spending the month of August with her daughter, Mrs. Gorham P. Sargent, at Gloucester, Mass.

Mr. and Mrs. W. W. Chalmers and daughter, Catherine, are spending several weeks at Wampole, New Hampshire.

Mr. and Mrs. H. M. Kieckhefer have returned after spending several weeks at Lake Placid, New York.

Miss Ruth Hunter is spending the week at Ocean City.

Master Donald Hullings has returned to Riverton after spending several days with his aunt, Mrs. Frank Murphy, of Paoli.

Mr. and Mrs. Leon C. Guest and family, of Thomas avenue, have moved to Colwick.

Mr. and Mrs. A. B. Garwood and family are spending the month in Ocean City.

Mr. and Mrs. Clarence Bell, Sr., spent Sunday in Seaside Heights.

Mr. and Mrs. W. L. Caskey are spending the week with his mother, Mrs. Alice Caskey, of Holmesburg.

Miss Lillian Greiner, of Philadelphia, spent Friday with Mrs. Edwin Evans.

Mrs. Elsie Brownell, of Frankford, spent Saturday with her father, Edwin Evans.

Members of the Cinnaminson Auxiliary of the Zurburg Memorial Hospital were guests at the summer cottage of Mrs. R. J. Woods in Ocean City Tuesday of this week. Those in the group were: Mrs. George W. W. Fowler, Mrs. W. C. Paulsen, Mrs. Joseph T. Evans and Mrs. George Dorworth.

The Ladies' Auxiliary of Parry Volunteer Fire Company is planning a moonlight excursion Thursday evening.

Mr. and Mrs. Julius Lieb spent the last two weeks in Ocean City with their daughter and family, Mr. and Mrs. J. J. Robinson, who are spending the summer there.

Mr. and Mrs. Karl Stringer, of Philadelphia, visited friends in Riverton Sunday. Mrs. Stringer was Miss Janet Yardley, a former resident of Riverton.

Mrs. Harvey E. Stewart is visiting her daughter, Mrs. Edward Coffey, in Mill Hall, Pa.

Mr. and Mrs. Brooks Evert and son, Peter, left on Saturday for Brant Beach, where they will spend the month of August.

PALMYRA FOUNDRY HOST AT OUTING

The Palmyra Foundry was host to approximately 200 employees and guests at its 20th annual outing held at Lake Cotozen, near Medford, on Saturday.

The prize of the day was won by Mrs. John McNinney, of Palmyra, which was a handsome toastmaster set.

Mrs. Barbara Mahlon won the first prize for guessing the number of pennies contained in a jar. Sporting events for adults and children included swimming, softball, quoits, tug-o-war and many

PALMYRA

M. M. LeFavor, of Gloucester, Ohio, is visiting his son and wife, Dr. and Mrs. Dean H. LeFavor, of Morgan avenue.

Stanley Lippincott, Carl McAllister, Brandon Layton, of Palmyra, and Charles Dorworth, of Cinnaminson, Hamilton Disston, of Tacony, have returned from a week's cruise on the Chesapeake Bay in the 53-foot Lippincott yacht, "Pythagoras." During the cruise the boys visited Crystal Beach, and Betterton, Maryland and Tolchester Beach and Rock Hall.

Mr. and Mrs. Leonard R. Baker and family, of Garfield avenue, are spending the month at Ocean City.

Mr. and Mrs. C. W. Hassell and daughter, Elizabeth, of Delaware avenue, are spending the month at Ocean City.

Mr. and Mrs. William Ward, of Lakeland, Florida, are spending several weeks in Palmyra. Mr. Ward is district superintendent of the Atlantic Commission Company, a branch of which is located on Main street, Riverton.

Miss Nora Carpenter leaves Friday for a visit with her father in Broadwater, Virginia. Miss Carpenter expects to be gone several weeks.

The Girl Scout mothers and children will hold a picnic on Thursday, August 13, at Camp Dobbins, Vincentown. Cars will leave the Palmyra station at 10:30 and all those who wish to have transportation provided are requested to call Riverton 551-J or 1002.

Rev. Norman Stockett, Jr., of Christ Church, Palmyra, motored to Asbury Park on Wednesday with a group of boys. Those in the party were: Vernon Stone, Ellsworth Stone, Clifford Miltstead and William Munro.

Mrs. Alfred K. Beyer, of Palmyra, is attending the Janalee dress convention at the Spring Mountain House, Schwenksville, Pa.

Miss Dorothy Saltmer, of Rowland street, is spending the week at Ocean City.

Church Notices

CHRISTIAN SCIENCE
First Church of Christ, Scientist
Thomas Ave. and Seventh St.
Riverton, N. J.
Sunday School 9:30 a.m.
Sunday Services, 11:00 a.m.
Wednesday, 8:00 p.m.
Reading Room in Church Building
open Tuesday and Friday 2:30 to 4:30

The regular monthly meeting of the P. O. of A. will meet in the POS of A hall next Thursday evening, at 8 o'clock.

The winners of the Sacred Heart PTA Blanket Club are: Mrs. Mary Mooser, Fulton street, Riverton, and Mrs. Herbert Clark, Lincoln avenue, Palmyra.

Mr. and Mrs. Brown, of Camden, moved to 307 Cinnaminson avenue, last Saturday.

Mr. and Mrs. William Ward, of Lakeland, Florida, are spending several weeks in Palmyra. Mr. Ward is district superintendent of the Atlantic Commission Company, a branch of which is located on Main street, Riverton.

Miss Nora Carpenter leaves Friday for a visit with her father in Broadwater, Virginia. Miss Carpenter expects to be gone several weeks.

Miss Betty McConnell, of Camden, spent a week with her grandmother, Mrs. Mary McConnell, of Washington avenue.

Miss Betty Hardy, of Merchantville, is spending the week with her cousin, Miss Jean Hardy, of Garfield avenue.

OBITUARIES

JOHN TURNER EISLEY, JR.
John Turner Eisle, infant son of Mr. and Mrs. John T. Eisle, of 409 Morgan avenue, Palmyra, died in the Zurburg Memorial Hospital, Riverside, last week. Interment was made in Morgan cemetery, Sunday.

South Jersey Automobile Driving School

202 Broad St., Riverton

is equipped to teach you how to drive an automobile properly and will prepare you for the New Jersey State Auto Driver's examinations.

The course of instruction includes Sight Test, Color Test, Traffic Rules, Motor Vehicle Laws, Oral Test and ACTUAL DRIVING INSTRUCTION

RATES REASONABLE :: RESULTS GUARANTEED

OPEN DAYTIME AND EVENINGS

Phone
Riverton 142
G. R. COLES
W. D. LAMON, JR.

BEST ROUND STEAK 35c & RUMP

Best Rib Roast 25c

Fresh Killed
Stewing Chickens, 29c

Shldrs Genuine Sprg Lamb 25c

**WHITMER'S
QUALITY MEAT MARKET**
107 E. Broad Street
Palmyra
Phone Riverton 126
FREE DELIVERY

"WHAT I FOUND IN NEW JERSEY"

AFTER 36 Years of Service, this New Jersey Country Editor will travel to every state in the Union. These letters and the story will continue for at least a year. Follow the white line weekly, beginning at the star at New Jersey.

First of all, during my 1,500 miles of travel into every county in New Jersey in my Trailer, bearing the following slogan: "New Jersey Country Editor Going Places," I want it known that I found practically every mile the finest roads I ever rode over, beautiful bridges and excellent road signs. All roads and streets were patrolled by efficient police officials, many of whom inspected our Trailer and offered to go along with us to protect us from burglars.

During the past five weeks, I, with my youngest daughter, Miss Treva M. Moore, and also my nephew, Harvey "Ty" Moore have visited practically every newspaper in all parts of New Jersey, from Atlantic City to Sussex, and we have met and talked with more than four hundred newspaper men and women during this trip. As a compliment to the newspaper fraternity of New Jersey, I want to say they are one hundred per cent men and women and if real handshakes and good wishes mean anything, our trip will be one grand success.

To the state of New Jersey I want to say that while I have spent the greater part of my life, in fact fifty of my fifty-six years of life, in New Jersey, yet this trip vividly showed me the beauty of this great little state. In the great Pine Belt, lies Lakewood, the only Winter Resort of the state; the great fishing and bathing grounds of the Atlantic Ocean; the great Bays and Lakes, Rivers and Brooks, the great factories of the many cities and the thousands of acres of the most fertile farms in America. In the great Pine lands of the Southern counties, we found the rabbits, deer, and pheasant playing on the highways at night; on the miles of bathing beaches, we found thousands of city and country folks splashing in the cooling waters and playing in the pure clean sands. In the upper part of the state we glided over mountain and through valley, in many places looking over rich farms or across beautiful lakes and wooded hills. The many beautiful towns and busy cities of New Jersey.

REPUBLICAN TICKET

For President of the United States
ALF M. LANDON
—
For Vice President
COL. FRANK KNOX
—
For United States Senator
W. WARREN BARBOUR
—
For Congressman
D. LANE POWERS
—
For State Senator
CLIFFORD R. POWELL
—
For Member of Assembly
DR. S. EMLEN STOKES
—
For Surrogate
GEORGE B. BITTING
—
For Freeholders
PALMER L. ADAMS
LEROY CHURCH
—
For Coroner
JOHN N. SWARTZ

are made up of some of the nations largest and richest business concerns, while the many large and beautiful estates which we had the pleasure of passing, are the homes of some of the great people of this fine land.

Now folks, in my letters which I shall write weekly for the newspapers of New Jersey, as I travel from state to state, I do not propose to tell you about the monument of the Battle of Bunker Hill, neither do I expect to give you a detailed description of the falls of Niagara, which no doubt you have seen many times or have read or heard about many times since childhood, but I expect to give you a short story each week of just what we see, what we learn, what we think of the states through which we travel and the many little things we get by direct contact with the people we meet in all walks of life.

SHERIFF TO SELL RIVERBANK HOME

Fifteen-room House Suitable for Home or Apartment to be Sold Thursday

An exceptional investment opportunity awaits someone, when the property at 405 Bank avenue, Riverton, is offered at sheriff's sale next Thursday, August 13. The large riverbank home lends itself to easy conversion into an apartment house. The lot is approximately 75 x 225 feet. The house is well constructed and contains 15 rooms, 3 bath rooms, a spacious hallway, hardwood floors in part of the house, and hot water heat on all floors. It has storm sash for the northern exposure. Information about the property may be had upon application to the Cinnaminson Bank and Trust Company, Riverton.

THE FINISHING TOUCHES

Little Boy—"Mother, I've seen a man who makes horses."
Mother—"Are you sure?"
"Yes," he replied, "He had a horse nearly finished when I saw him; he was just nailing on his back feet."

NOTHING ON FARLEY

The gent who carved the Declaration of Independence—or whatever it was—on a pinhead has nothing on Mr. Farley, who has just succeeded in putting the Grand Canyon on a postage stamp.—Macon Telegraph.

At completion the Panama Canal had cost \$375,000,000 including \$10,000,000 given Panama for construction rights and \$40,000,000 for the rights and property of the French construction company which had started the canal.

100 FOR 75c
Rytek Hyllted Visiting Cards are on sale at The New Era, One Hundred for Seventy-five cents. Fine Quality stock rotary cut.

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

FOR RENT—Furnished apartment and garage, 408 Morgan ave., Palmyra, phone Riverton 247-w. 7-9-11
Young girl wants work as typist. Apply 871 or Riverton 1516. 7-16tf

Wanted—By September 1, a young couple desires 3-room apartment (unfurnished) in Riverton or Palmyra. Write giving full particulars to C. S. Stinson, 112 Madison street, Riverside, N. J. 8-6-11

Boy wants work of any kind. Call 871 or 1516. 7-16tf

Wanted—Position at light house-keeping or taking care of children in the evening. Apply Mrs. Claus, Pomposse avenue, E. Riverton. 8-6-11
WOMAN wants housework and cooking, no laundry, in small adult family. Apply "F" New Era office, Riverton. 8-6-11

SALE—4 antique pieces, peacock chair, excellent condition, Mexican horn chair, suitable for gentlemen's den, antique sofa and two chairs, 510 Broad street, Riverton. 8-6-11

INVESTMENT OPPORTUNITY!

FOR
HOME OR
APARTMENT
HOUSE
To be sold at

Sheriff's Sale
on
Thursday, August 13
2 o'clock, standard time
COURT HOUSE
Mount Holly

405 BANK AVENUE, RIVERBANK, RIVERTON

Lot approximately 75 ft. x 225 ft. Well constructed, 15 rooms and 3 bathrooms, spacious hallway, hardwood floors in part of house. Hot Water Heat, Enclosed Porch, Storm Sash for Northern Exposure. Must be seen to be appreciated. For information and keys

Apply to **CINNAMINSON BANK AND TRUST COMPANY**
Riverton

MAGEE SEEKS AID OF N. J. CLERGY

State Commissioner of Motor Vehicles Asks Help in Safety Campaign

Arthur W. Magee, state commissioner of motor vehicles, is carrying his campaign for safe driving into the churches of the state, asking the pastors to preach on the Fifth Commandment, "Thou shalt not kill."

Letters have been sent to all ministers, priests and rabbis, urging them to assist the motor vehicle department in reducing the number of fatal automobile accidents.

A number of pastors already have co-operated, pointing out that reckless driving is not only criminal but sinful.

"The clergy has always been recognized in civic life as one of the essential factors of any community," the commissioner wrote. "The motor vehicle department of New Jersey, under my direction, is and has been waging a statewide educational campaign to reduce the appalling loss of life caused by automobile accidents on our highways."

"You no doubt will agree with me that public opinion must be aroused to the seriousness of the conditions existing. Hence, I am appealing to you for your co-operation in this humane effort and respectfully suggest that the matter of self-preservation be brought to the attention of your congregation in some of your sermons in the future, suggesting as a text 'Thou Shalt Not Kill.'"

THIRTY YEARS AGO

Reprinted from The New Era

The new gates for the Main street railroad crossing have arrived.

In this issue was published an ordinance for the construction of a sewer from Fourth street to Broad street on Linden avenue. At that time F. G. Brown was mayor and John H. Reese borough clerk.

Five incandescent lights were installed in West Palmyra last week.

Eula Roach and family spent the week in Philadelphia with J. H. Harborne and wife.

The water company has received a lot of 16-inch pipe to be used in constructing a main on Morgan avenue from the river to Broad street.

Motor parties crossing rivers on ferry boats in the future will be requested to hide their lights, the Department of Commerce and Labor having taken this matter in hand because it is claimed that the lights of the auto-cars are often conflicting to the pilots of other ferries and boats on the river, and that for this reason precaution must be made to hide them during the transportation across the river.

Someone has sent us a marked copy of the Mount Holly Herald containing the following: "The county tax board is going over the assessor's duplicates that have been sent in and correcting obvious errors and valuations. In going over the Palmyra duplicates, Mr. Wimer, who lives in that township, says that many valuations of real estate are much below their real worth and that thousands of dollars worth of personal property, such as household goods, pianos, horses and carriages, etc., have escaped being assessed. He expects to go over the duplicates carefully and when he does this and the people get their tax-bills, he will wish he lived somewhere else." Perhaps he will. That remains to be seen. But his friends expect George to do his duty and let the consequences look after themselves.

A NEW RYTEX

One hundred Business Cards for One Dollar at The New Era Office. Rytex Hylied Cards on fine stock, rytex cut. Even lower prices for larger quantities.

There are 20,000 accidents each year caused by drivers dozing at the wheel. Don't drive while drowsy. It only takes a split second to cause a wreck.

WOMAN ESCAPES DEATH IN CROSSING CRASH

Pictured here is the wrecked Hupmobile sedan from which Anna M. Brown, driver, jumped just before it was struck by the Nellie Bly at the Cedar street crossing, Riverton, 5.00 p.m. Tuesday.

FREE POULTRY TATTOO PLAN

How Burlington County poultrymen can avail themselves of a free tattoo service designed to thwart poultry thieves is explained in a new Extension Service publication, "Registered Tattooed Poultry," copies of which may be obtained from the office of Chas. A. Thompson, County Agricultural Agent, at Mt. Holly. The New Jersey tattoo program has been in effect slightly more than three years, during which time complaints of poultry stealing have been reduced more than 50 per cent.

MOORESTOWN HIGH TO TEACH CAR DRIVING

A course in automobile driving is the latest addition to the curriculum at Moorestown High School. Beginning with the fall term in September, all tenth grade boys will be required to take the subject. The high school has added this subject in cooperation with the national safety campaign. Lester S. Hess, vocational agriculture instructor, will teach the course, and the text book to be used is "Man and the Motor Car."

DEMONSTRATION OF COOKING UTENSILS

C. W. Ludlow has been putting on some wonderful demonstrations of the latest and most modern cooking utensils, made of stainless steel. These utensils are used exclusively on top of the stove and save you time and money, and promote better health.

Anyone wishing a demonstration may get in touch with Mr. Ludlow, phone Riverton 1118. Adv.

SACRED CONCERT

at Lakeview Memorial Park
SUNDAY AFTERNOONS
at 3 o'clock

Located on Burlington Pike near Riverton-Moorestown Road

ARREST MADE FOR POSSESSION OF ILLICIT LIQUOR

Fred McKeith, of Delair, was arrested by Officer Lawrence Betty on Saturday of last week charged with possession of illicit liquor.

McKeith stated that he had purchased the liquor from Tony Sacca, 525 W. Broad street, Palmyra. Sacca was tried before Recorder Cecil A. Bowers for violation of a borough ordinance and fined \$50 and costs. Sacca paid the fine and was released.

Bowers is acting recorder during the absence of Recorder Carl Lutz.

Enough lumber to build a church was sawed from a single California redwood tree.

Mr. HUSBAND . . .

While your family is vacationing at the seashore, mountains or what-not . . .

HAVE DINNER WITH US

at Fry's Dining Room
11 West Broad Street
Palmyra Phone 1529

FOR YOUR SUMMER PERMANENT

stop in and see
ETHEL
Williams-Wright Building
Broad Street, Riverton
(Prices Reasonable)
Also ask about the \$1 specials. They are really worth taking advantage of.
ETHEL'S BEAUTY SALON

August Sale Reductions

Vanta \$1.50 Water Woolies 2-4-6 **78c**
Misses \$1.00 Nainsook Night Gowns **64c**
Men's \$1.00 Golf Hose **35c**
Kaynee \$1.50 Shorts, 6 yr. **48c**

Smith's Store
414 MAIN ST., RIVERTON
Phone 783

BARBOUR ADDRESSES BOY SCOUTS

Boy Scouts at their Allaire, New Jersey, camp came forward to shake hands with U. S. Senator W. Warren Barbour after he spoke to them at their annual medal presentation ceremonies, on Sunday (August 2). Senator Barbour holds in his left hand a neckerchief presented to him by the Scouts in recognition of his service as Chairman of the Board, Monmouth Council, Boy Scout of America.

K OF C CARNIVAL PLANS COMPLETED

Many New Features Added This Year. Ford V-8 to Be Given Away

At a meeting held in Sacred Heart School Monday evening of this week final plans were made for the huge carnival to be held at the corner of Broad and Elm on the K. of C. grounds for the benefit of the Sacred Heart Church, August 21 and 22.

There will be booths of all kinds, ice cream, cake, hot dogs, novelties, candy, fish pond, a radio game and many other interesting features.

Orders for home-made cakes will be taken by calling Riverton 555-J. Another added attraction will be the serving of an excellent luncheon and supper on Saturday. The meal will consist of Italian spaghetti, home-cooked ham, potato salad, pickled beets, tomatoes, rolls and coffee, all for 35c. Children 25c.

Luncheon will be served from 11:30 to 1 o'clock and dinner from 5 to 8. Friday evening tea will be served and those who wish may have the tea leaves read.

The usual free ground prizes will be given away every hour. An orchestra has been arranged for each evening but at the present time it is not certain who will be selected.

The feature Saturday night will be the giving away of a new Ford V-8 to the holder of the lucky card. This carnival has been planned with the utmost care and the committee has shown its enthusiasm by the unusually large number of amusements selected for the entertainment of its patrons.

RENOVATION OF FAIR GROUNDS AT MOUNT HOLLY

Rapid progress is being made with the work on the grandstand at the Mt. Holly Fair grounds.

The structure, which has been completely renovated and repaired, is now being painted.

The new benches and seats are ready to install, the stairways and treadways have been repaired and new railings constructed. The force of workmen will be enlarged next week to rush the improvements to completion in time for scheduled racing and sporting events early in September.

The track has been widened and nine inches of surface material will be applied before it is put into use.

There are 5,727 golf courses in the United States and only 65 in Germany.

PALMYRA POLICE NOTES

Another careless driver was picked up by the Palmyra police Wednesday of last week, in their drive to lessen motor accidents and deaths. Arthur C. Craig, of 303 St. James avenue, Merchantville, passed a stop street and attempted to cut around another car at the same time. He was given a summons to appear before Recorder Carl Lutz Thursday evening of this week. The arrest was made at Broad and Cinnamon avenue.

Two cars collided at the intersection of Broad street and S-41 last Friday.

Raymond Jones, 22, of Parry avenue, Moorestown, driving a Chevrolet sedan, stopped at the corner to make sure no cars were coming along the highway. After he started up again he collided with a Dodge sedan driven by William A. Holmes, of Absecon. Both drivers were given a summons to appear before Recorder Carl Lutz Friday evening.

CROSSING HER FINGERS

"I shall miss you while you are on your hunting trip, dear," said the young wife affectionately, "and I shall pray that the hunters you are going with will do the same."

FLOWER SHOW AT PENNSY TERMINAL

Pennsylvania Horticultural Society Will Hold Annual Event at 30th Street

Co-operating with the Pennsylvania Horticultural Society and its large group of affiliated garden clubs, the Pennsylvania Railroad management has consented to the use of its new passenger terminal in Philadelphia for the purpose of holding the Society's 1936 Dahlia and Fall Flower Show September 18 and 19.

Thus, for the first time in 110 years of existence, the oldest horticultural society in the United States will stage its annual exhibition in one of the largest railroad stations in the country—the 30th Street Terminal of the Pennsylvania in Philadelphia.

Besides the display of flowers, trees, shrubs and other plant materials by amateur gardeners, there will be several exhibits, competitive and otherwise, by commercial growers and nationally known seed houses. Schedules may be obtained from the Society's headquarters at 1600 Arch street, Philadelphia.

BIRTHS

Mr. and Mrs. William Krauss, of 704 Lincoln avenue, Palmyra, are receiving congratulations on the birth of a son, August 11. Mr. Krauss is manager of the Palmyra branch of Lester S. Fortnum, Ford dealer.

Rainfall averages four inches per month in New Jersey.

GURNELL'S DEPENDABLE USED CARS

Gurnell's Used Car Stock includes several late model Dodge, Plymouth, Chevrolet and Ford Cars TRIPLE CHECKED and Guaranteed for 30 days.

"PICK THE DEALER THEN PICK THE CAR" EASY TERMS

L. S. GURNELL
Dodge and Plymouth
Sales and Service
307 E. Broad St. Palmyra
Phone, Riverton 26
OPEN EVERY EVENING

LEARN TO DRIVE

We will teach you the proper way to drive a car and prepare you to cope with modern traffic problems on the highways.

Our course of instruction guarantees that you will be able to pass the rigid New Jersey State license examinations.

The course of instruction includes Sight Test, Color Test, Traffic Rules, Motor Vehicle Laws, Oral Test and **ACTUAL DRIVING INSTRUCTION**

RATES REASONABLE :: RESULTS GUARANTEED
OPEN DAYTIME AND EVENINGS

South Jersey Automobile Driving School

202 Broad Street Riverton, N. J.
Phone Riverton 142
G. R. COLES
Instructor

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.

HAVE YOU SEEN THE NEW RYTEX STATIONERY AT THE NEW ERA OFFICE?

"Thanks a million" FOR ANOTHER MILLION OWNER FRIENDS

You are giving Chevrolet the greatest year in its history, just as Chevrolet is giving you

The only complete low-priced cars

NEW PERFECTED HYDRAULIC BRAKES
(Double-Acting, Self-Adjusting)
the safest and smoothest ever developed

SOLID STEEL one-piece TURRET TOP
a crown of beauty, a fortress of safety

HIGH-COMPRESSION VALVE-IN-HEAD ENGINE
giving even better performance with even less gas and oil

GENERAL MOTORS INSTALLMENT PLAN—MONTHLY PAYMENTS TO SUIT YOUR PURSE

To the million people who have already bought the new 1936 Chevrolets . . . and to the tens of thousands of other people who are now buying them . . . we of Chevrolet wish to express our sincere appreciation for your patronage and your friendship. Thanks a million for a demand which has lifted production of 1936 Chevrolets to the million mark in less than a year!

You looked at this car—you drove it—you bought it—and now you are recommending it to all your friends. Thanks again for a million Chevrolets, and for giving Chevrolet the greatest year in its history, just as Chevrolet is giving you the only complete low-priced car.

CHEVROLET MOTOR CO., DETROIT, MICH.

IMPROVED GLIDING KNEE-ACTION RIDE*
the smoothest, safest ride of all

GENUINE FISHER NO DRAFT VENTILATION IN NEW TURRET TOP BODIES
the most beautiful and comfortable bodies ever created for a low-priced car

SHOCKPROOF STEERING*
making driving easier and safer than ever before

ALL THESE FEATURES AT CHEVROLET'S LOW PRICES

\$495 AND UP. List price of new standard transportation. With price of \$20 additional. *Knee-Action on Motor Models only. \$20 additional. Prices quoted in this advertisement are list at Flint, Michigan, and subject to change without notice. A General Motors Value.

CHEVROLET PAL-RIVER CHEVROLET

INCORPORATED

SALES SERVICE

10 Broad Street

Phone 145

Riverton, N. J.

WHO'S HOT?
NOT A BUICK OWNER!
\$765

THE coolest people in town—the happiest and most carefree—are those wise folks to whom we've lately delivered one of these lively Buick SPECIALS.

Swing wide those Ventipanes—let your foot down smoothly on the accelerator—and you've got your cooling breeze, made to order whenever you want it!

There's no noise, no heat, no labor to its oil-quieted, valve-in-head straight-eight engine. There's no effort to the handling. We've yet to find a hill or a stretch of tough going that can draw a puff or pant from this easy-stepping Series 40 Beauty.

It isn't too late to get thrilling pleasure out of this summer. We can make quick delivery—arrange our easy terms to suit your likes. Call us—and we'll be right around for a demonstration.

"Buick's the Buy"
YOUR MONEY GOES FARTHER IN A GENERAL MOTORS CAR

MOORESTOWN MOTOR CO., Inc.

219 WEST MAIN STREET

MOORESTOWN, N. J.

Telephone, Moorestown 77 and 485

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

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
Telephone, Riverton 712

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

NOTICE

All readers or local notices of entertainments, 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

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

RIVERTON

The Woman's Republican Club of Burlington County has postponed its meeting from Thursday, August 13, to Thursday, August 20, at 8 o'clock. All Republican women voters of Riverton, Palmyra and Cinnaminson are invited to attend. Lester Drenk, solicitor for the Burlington County Board of Freeholders will be the speaker.

Miss Irene Sippel, of 209 Thomas avenue, will return late this month, after an extended European tour.

Miss Eleanor and Miss Mary Harrison, of Riverton, and Miss Gladys Rundle, of Philadelphia, have just returned after a tour of the New England States and Canada.

Among those who have returned from a ten days' stay at Ocean City are: Miss Sue Teeple, Miss Edna Meunier, Miss Mary and Miss Ruth Patterson.

The DeCognets property at Second and Main streets, which has been standing empty for several years, is being renovated and will be occupied by the owner, Mrs. Estelle DeCognets and her son, September 15. The repairs are being made by Contractor Curtis E. Stavely, of Palmyra.

Miss Dell Teeple has returned after spending a week as the guest of Mrs. George Hoehn, of Moorestown.

Mrs. Annie Cole is spending the week in Ocean City with her son Robinet.

Miss Mervil Haas is critically ill in Hahnemann Hospital, Philadelphia, where she is training for a nurse. Miss Haas is the daughter of Postmaster Mervil E. Haas.

The many friends of Miss Betty Edinger, of Cinnaminson street, will be glad to know that she is recuperating from an appendicitis operation in the West Jersey Hospital, Camden.

Chief of Police and Mrs. William Gootie and Mr. and Mrs. Clarence Bell, Sr., spent Sunday at Beach Haven.

The members of the executive committee of the Woman's Republican Club of Burlington County were guests at the home of Mrs. Minnie Husted, Seaside Heights, Thursday.

Miss Virginia Wagner, daughter of Mr. and Mrs. Elwood Wagner, of Thomas avenue, is recuperating from a tonsillotomy at Zurburg Memorial Hospital, Riverside, last Friday.

Mrs. Luther Ross Turner and daughter, Mary, are spending three weeks at Ocean City.

John Hinkle has returned to his home on Broad street after spending two months in North Carolina and Maryland.

Mrs. John McDermott, of 721 Cinnaminson street, has returned to her home after undergoing a serious operation at the West Jersey Hospital, Camden, several weeks ago.

REPUBLICAN TICKET

For President of the United States
ALF M. LANDON
For Vice President
COL. FRANK KNOX
For United States Senator
W. WARREN BARBOUR
For Congressman
D. LANE POWERS
For State Senator
CLIFFORD R. POWELL
For Member of Assembly
DR. S. EMLEN STOKES
For Surrogate
GEORGE B. BITTING
For Freeholders
PAULMER L. ADAMS
LEROY CHURCH
For Coroner
JOHN N. SWARTZ

PALMYRA

Rev. Reading Z. Poinsett, teacher of the Wesleyan Men's Bible Class, will be the speaker in the morning service of the Epworth M. E. Church this Sunday morning, during the absence of the Rev. W. A. Boyd.

Miss Virginia Ingling, of Garfield avenue, is spending two weeks at Camp Wanamaker, Island Heights.

Miss Helen Habfast, of Lincoln avenue, spent last weekend at High Point.

Mr. and Mrs. W. A. Boyd, of Morgan avenue, left on Monday for a two weeks' vacation at Northfield, Massachusetts.

Mrs. Melvin P. Davis, of 102 Memorial avenue, has been in the West Jersey Hospital, Camden, for the past two weeks. While her condition is still critical, there is a slight improvement.

Mr. and Mrs. C. W. Rudolph, 913 Washington avenue, are spending the week at Ocean City.

M. M. LeFavor has returned to his home in Gloucester, Ohio, after spending two weeks with his son, Dr. Dean LeFavor, of Morgan avenue.

Mr. and Mrs. James H. Hartley spent the weekend in Seaside Park with their son and wife, Dr. and Mrs. Arthur Hartley.

Mr. and Mrs. George B. Snyder were visitors at Lakehurst on Sunday to view the German dirigible Hindenburg.

The winners of the Sacred Heart PTA blanket club this week are: Mrs. H. B. Williams, of Highland avenue, Palmyra, and Miss Lillian Joseph, of Thomas avenue, Riverton.

Chief of Police C. Morris Beck is on his vacation. Captain Joseph Rodgers is in charge of the force during his absence.

Mrs. Carl Davis, of New York, is spending the week with Mrs. Clifton Cooper, of Cinnaminson avenue.

Among the visitors at St. Michael's regatta last week were: Mr. and Mrs. Howard Lippincott, Dr. and Mrs. Charles Voorhis and Mr. and Mrs. Harold M. Marshall.

Miss Ruth Brown, of 316 Lecony avenue, has accepted a position as school nurse in the Maple Shade school system.

FOOTBALL PRACTICE

The Palmyra A.C. will hold football practice and meetings weekly in Society Hall on Wednesday evenings.

All players and persons interested are invited to attend.

CURIOSITY BOX

"My girl got her nose broken in three places."
"That'll teach her to keep out of those places."—Bison.

Sara—"Who's the forgotten man I hear them talking about?"
Isabelle—"I'm not sure, but I think it's the other Senator from Idaho."

"WHAT I FOUND IN CONNECTICUT"

Now folks I want you to read these letters and follow them, just as you would read a letter from a friend who was making this trip. These letters are going to be personal. I am not going to tell you very much about how we visited the Statue of Liberty and that the left arm is longer than the right. When I speak of "we" I am referring to the three characters in this weekly continued story, who are myself, The Country Editor, Treva, my youngest daughter and "Ty," the Editor's nephew.

We arrived in the state of Connecticut early in the afternoon of Tuesday, July 21st, after crossing the state of New York. The first thing that attracted our attention in our first inspection tour of the Union, was the absence of farm land over the route we covered. There were, however, mile after mile of fine roads and beautiful homes. Every town through which we passed was as clean as a hound's tooth. The roads are all good, but not to be compared with the New Jersey roads.

By request of Mrs. Catherine Middleton, of New Egypt, we called to extend her greeting to her son-in-law Officer Herman Miller, of the Police force of Westport, but was informed that he was on duty out of town, but his buddies said that they would deliver the greetings. Our next stop was at the Fire House in the Third Precinct at Bridgeport, and we found several of the firemen just enjoying their lunch. When they learned that I was from New Jersey they wanted to know how the Governor and the Lindbergh case was coming along and I told them that my trip was dealing with the common people of every state in the Union. After discussing Father Coughlin, Dr. Townsend, the Prize Fighters, the Wrestlers, and the Quintuplets, they told me where I could find the United Illuminating Company where Mr. Richard VanHorn is the manager, and we were on our way to deliver greetings from Mr. VanHorn's father, of Lambertville, N. J. We soon found the place but Mr. VanHorn was out of town for the day, but Mr. J. G. Fitzgerald of the same company said he would convey the greetings from Mr. VanHorn's father and remarked "I know Mr. VanHorn's father very well and am also very glad to hear from him myself."

We called on Governor Milton L. Cross at the State House in Hartford, after spending a couple of days going through Stamford, Norwalk, Westport, Bridgeport, Milford, New Haven, Wallingford, and Meriden, and, by the way, I must tell you that this town Meriden, Connecticut, has a great personal meaning to me, as it was here that nearly forty years ago, my brother Walter Clement and I spent our entire fortune of ten dollars, for our first little 3x5 printing press outfit. The ten dollars was every penny we had in the world and we had earned it by picking huckleberries in the great Pine Belt of New Jersey.

Governor Cross was greatly interested in our trip and here are his own words as he wrote them on the back of our letter of introduction from Governor Hoffman: "With best wishes to Addison U. Moore on his unique journey with his daughter Treva and his nephew 'Ty,' Governor Cross is a man well in his seventies, but very active, and when I showed him the picture of our party as we were traveling in a trailer, he said 'I'll be right down and see that thing and meet your daughter and nephew.' He came down and climbed aboard and inspected everything, as did the Attorney General, several of the Senators and a number of the lady employees, including the Governor's very sweet little secretary.

As we journeyed across the state we found more and larger farms. All properties were in good repair and quite some road work was being done in the Eastern section. At Williamatic, we noticed a hundred or more nice homes, all exactly alike and upon inquiry we found they were occupied by workers in the great American Thread Company, with factories covering acres of ground just across the road.

Most of the population is white, we have seen very few negroes. Store prices are about the same as in Jersey except in some of the bon ton towns, where they are a few cents higher. We have passed a number of New Jersey cars and trailers and they all salute us.

Of course we visited all of the Yale College buildings in New Haven because we got lost trying to find our way out of the city—the streets in this section run in all directions, but the buildings and grounds are beautiful.

My next letter will be from Rhode Island.

WANT-ADS

LOST AND FOUND—RENTS—SALES
HELP WANTED
CLASSIFIED ADVERTISEMENTS
Rate 10c Per Line
(Lines Average 8 Words)
Minimum Charge 20c for Each Ad
Phone 712

FOR RENT—Furnished apartment and garage, 408 Morgan ave., Palmyra, phone Riverton 247-w. 7-9-41

Wanted—By September 1, a young couple desires 3-room apartment (unfurnished) in Riverton or Palmyra. Write giving full particulars to C. S. Stimson, 112 Madison street, Riverside, N. J. 8-6-21

LOST—Black and white hound puppy, answers to name of "June," 5 mos. old. Believed to have gone off with some boys. Reward, H. T. Win, Groves Farm, Riverton. 8-13-11

FOR RENT—Riverton, detached home, 7 rooms and bath (4 bedrooms) in good condition, excellent location, garage, \$40. Raymond Warner, 5th and Cinnaminson, Palmyra. 8-13-11

RENT—620 Main street, Riverton. 7-room house, new heater and kitchen radiator, \$20. Apply 622 Main street after Sunday.

T22-1 Minneapolis Honeywell Thermostat (electric clock) with electric motor control and aquastat for hot water heating system using coal. Twenty gallon Ruud Autohot copper tank for domestic hot water (copper tank) price reasonable. Address "J" New Era Office. 8-13-11

MASONIC SALEMAN—Unusual sales opportunity for members of the F. & A. M. The work is dignified and very profitable. Full time or part time contracts. Write us telling of your sales experience and an appointment will be made immediately. We do not sell insurance, stocks or bonds. Box "K" New Era Office, Riverton, N. J. 8-13-11

FOR SALE—2 beds and springs, 1 buffet, very reasonable. Call 815 Highland avenue between 7 and 8 p.m. 8-13-11

Young girl wants work as typist. Apply 871 or Riverton 1516. 7-16-11

PALMYRA BOXERS
SHOW REAL SKILL

Palmyra Athletic Club Boys
Give Good Account of
Selves Tuesday

One of the fastest, scrappiest, gamest exhibitions of amateur boxing took place in the wind-up on the eight-night card staged by the Palmyra Athletic Club on the high school grounds Tuesday night.

The spectators, well over a thousand, were out of their seats, yelling, cheering and shouting encouragement to the Palmyra boy, Tony Cuzupe, who exceeded their fondest hopes in the gruelling five-round duel. Cuzupe lost to his colored opponent "Nat" Streater, but won enough plaudits from his admiring townspeople to compensate him for his defeat.

The two lads, fighting in the 135-pound class, opened the first round with a volley of lightning-like blows that would defy description by the fastest of radio announcers. Streater knocked Tony to the canvas in the opener but did little apparent damage. The bell sounded for the first round with both fighters swinging at top speed.

In the second round Cuzupe, knocked to the canvas under the ropes by the colored boxer, was saved by the bell on the count of seven. This blow followed a hard exchange that lacked none of the vigor of the opening round.

Staged Comeback

The fans expected Cuzupe to fold up in the third but the Palmyra A.C. standard bearer turned the tables and bounced a few well-directed rights off the agile "Nat's" jaw and left the colored fighter staggering to his corner at the bell. Both showed signs of wear at the end of the third.

The fourth round was much like the others, with little letup in lefts and rights and hooks in the clinches. That both boys were weakening was becoming quite apparent, but their tenacious spirit won the vociferous admiration of the crowd.

The fifth and final round was crammed full of excitement, with Tony hammering away at his adversary with a determined drive. At one point he floored "Nat" and then stumbled over his prone body. A few seconds later both hammered each other into the ropes and then fell exhausted to the floor, tangling arms, legs and ropes into a knot that took the referee a whole minute to undo.

Both fighters were practically holding each other up by their own weight at the bell ending the bout. The decision of the judges went to "Nat" Streater of Batesville, who held a slight edge over Cuzupe.

Cooper in Opener

The opening bout brought Earl Cooper of Palmyra A. C. and Paul Swope of Batesville together. The opening round found each measuring his opponent with little real action.

Swope drew blood to Cooper's nose in the second round. Cooper drove Swope to the ropes in the third round under a heavy rain of blows.

Both Cooper and Swope hit the canvas in the fourth round and prolonged the battle after the bell.

Visitor Scores K.O.

The second bout, 150-pound class, wound up in a victory for the visiting club when Ernie Tartaglia of Batesville scored a clean K.O. on Ed McMahon of Palmyra A.C. in the third round. Both fighters balance and footwork, were too

This flashlight photo taken at the ringside at the Palmyra A.C. bouts Tuesday night shows Nat Person, Palmyra A.C., just after he hit the canvas. Tom Reilly about to count him out and Harry Wilby retiring to a neutral corner after delivering the K.O. blow forty seconds after the first round opened.

battled cautiously in the opening round and engaged in several hot skirmishes in the second. The end came quickly in the third when Tartaglia's right found McMahon's jaw.

The third bout in the 140-pound class found Harry Williams of Palmyra A.C. matched with Carl Harris of Batesville.

The opener was merely a measuring proposition with little damage done. The second round was a thriller with a rapid exchange of rights and lefts.

Williams hit the canvas under the hammering blows of Harris in the third, and took the count of nine, but gave a good account of himself before the bell closed the round.

Haymaker Misses
In the fourth round Williams unceremoniously knocked Harry fanned Harris' jaw missing by an infinitesimal part of an inch. The fourth was a sizzler with Harris drawing crimson from Williams' nose.

The fifth appeared to be a nip-and-tuck affair with both exchanging vigorous punches. The judges awarded the fight to Harris and received a chorus of hearty boos for their decision.

"Cocky" Piergross was matched with Ed Spotts of Batesville in the fourth bout in the 180-pound class.

Rubber Teeth Fly

In the opening two minutes Piergross knocked the rubber teeth guard out of Spotts' mouth and provided a moment of light humor for the fans as the rubber molars bounced around the ring.

The second round was rather slow, with Piergross showing a slight edge on his opponent.

Piergross in the third delivered a series of severe body blows that showed up his adversary's attack.

In the fourth Piergross mixed

them up a bit and alternated a mixture of body blows and punches to the jaw.

The fifth wound up with both heavyweights on their feet and the judge's decision going to Piergross. Towell Saves Groff
The fifth fray was short and sweet. Albert Groff of Palmyra A.C. was quickly polished off by his experienced 19-year-old colored opponent, Matt Parker of Batesville. Groff's seconds tossed a towel into the ring shortly after the second round opened.

In the first round Parker laced Groff with ease and dispatch and displayed remarkable form. His quick, telling blows, coupled with balance and footwork, were too

THE 40-SECOND KNOCKOUT

RIVERTON WINNERS
TWICE LAST WEEK

Defeats Narberth 9 to 1; YMHA
Whitewashed By 8-0
Score

During the past week Riverton put two glittering feathers in her cap. Scrap Thurer easily defeated Narberth, of the Main Line league, while Lonnie Heisler just as securely set back the YMHA team from Philadelphia.

Never in the series with the Main Liners has either team gained such an advantage as did Riverton. Held to eight hits by Thurer, Narberth never was in the running after the first frame when the "Royals" garnered their first run.

Riverton piled up thirteen bingles with Benny Edge leading the attack, hitting safely three times. Edge also starred in the field with several sensational stops of hard hit balls.

In the YMHA game Riverton merely coasted along behind the four-hit pitching of Heisler. After Riverton scored four runs in the second inning Heisler had an easy road to travel. Another run in the fourth and three more in the fifth completed the scoring for the "Royals."

The feature play of the day was a one-hand stab of a hot liner by Tommy Daddino, who played first base for Riverton. It was one of the finest plays seen in Riverton this year.

This Saturday the Royals will entertain the strong Stonehurst team of Philadelphia. The game will begin at 3.15.

Riverton				
Reeves, lf	R	H	O	A
B. Edge, 2b	2	1	3	0
Foulke, 3b	1	3	3	4
A. Edge, c	1	2	0	0
Elvert, rf	1	2	1	1
Terrell, ss	1	0	2	1
Baker, 1b	1	2	10	1
Thurer, p	1	0	3	0
Totals	9	13	21	11

Narberth				
	R	H	O	A
Gavin, ss	0	1	0	1
T. Ralston, 2b	0	1	3	2
Rubicon, 3b	0	3	0	2
Walker, 1b	0	1	6	0
Brennan, rf	0	0	0	0
H. Ralston, lf	0	0	2	0
Fox, cf	0	1	1	0
McCahee, c	0	0	5	0
Harman, p	1	1	0	4

Pratt Dances

In the sixth bout Ogden Pratt of Palmyra A.C. and Art Rettenberg, unattached, engaged in a footwork marathon. The famous referee, Tom Reilly, drew this bout to referee, and the high spots were Reilly's remarks that drifted over the press table. Reilly's face betrayed his feelings as he kept urging the boxers "come on—get a move on."

Between rounds he asked an official

"What do you do when they waltz?" The decision went to Rettenberg—but why—we'll never tell you.

40 Seconds and Out

The semi-final was almost a record breaker when Harry Wilby of Batesville scored a technical K.O. on Nat Person 40 seconds after the first bell sounded. The referee called the fight and declared Wilby the winner.

The fans were highly elated with the display of skill and fine sportsmanship by both clubs. The referee, Joe DeCarlo, of Camden, stated that with a few more bouts like these Palmyra will give a good account of itself with any club. As he put it, "the lads from Palmyra have good fighting hearts."

The judges were R. Anderson and Dave Bleznak. Timekeeper, Royden Heppard. Physician, J. M. Stein. Lody Orcutt acted as announcer.

The Palmyra A.C. will stage a third outdoor exhibition here on September 3rd, when an even larger crowd is expected.

Totals	1	8	18	9	1
Riverton	101	007	x-9		
Narberth	000	001	0-1		

Riverton				
Reeves, lf	R	H	O	A
B. Edge, 2b	2	1	3	0
Foulke, 3b	0	1	0	0
A. Edge, c	1	2	6	1
Sloan, cf	0	2	0	1
Elvert, rf-2b	2	2	1	2
Terrell, ss	1	2	2	4
Daddino, 1b	1	0	9	0
Heisler, p	1	3	2	1
R. Edge, rf	0	1	0	0
Totals	8	13	27	8

Y M H A				
Bienstien, cf	R	H	O	A
Baker, 3b	0	1	2	1
Reinberg, ss	0	0	2	3
E. DuBin, c	0	1	3	0
Mason, 1b	0	1	11	0
Mason, lf	0	1	3	0
Snyder, 2b	0	0	1	4
Sanderson, p	0	2	1	0
Walker, p	0	0	0	0
S. DuBin, p	0	0	0	0
Totals	0	4	27	10
Riverton	041	300	00x-8	
Y M H A	000	000	000-0	

Memorial Park
Playground
Baseball Dope
By "Bill" SchoppNEW JERSEY SOFT
BALL TOURNAMENT

A group of managers and officials of the league has picked an all-star team to represent Riverton in the New Jersey Soft Ball Tournament to be held at Newark in the near future. The list includes the following players:

Zink of the K. of C.; Joe Yearly, Jr., of Evans; Roy Williams of the Athletics; Terrell of Broadway; Stocker of Evans; Sloan of Broadway; Sexton of Evans; J. Schneider of the Athletics; Richman and Perkins of Evans; Gonteski of Broadway; Foulke of Broadway; Easley of Bankers; Daley of Broadway; Conway and Burke of Evans; Beddow and Bill Anderson of Broadway. Anderson will act as manager of the team.

All games, according to Anderson, who has been appointed Riverton representative of the tournament, will be played in Newark.

CONWAY RETURNS

FROM TOLEDO
League President Conway return (continued on page 8)

BEST
ROUND STEAK 35c
& RUMP
Best Rib Roast 25cFresh Killed
Stewing Chickens, 27c
Boneless Pot Roast 25cWHITMER'S
QUALITY MEAT MARKET
107 E. Broad Street Palmyra
Phone Riverton 126 FREE DELIVERY

THE PEOPLE'S COLUMN

POOR SPORTS!

The New Dealers have developed another un-American trait. In addition to trying to foist on the American people a lot of foreign ideas as to government, they are now showing a rare lack of sportsmanship.

As long as Father Coughlin was backing the President, he was a fine fellow, but when he turned on Roosevelt because the Chief Executive had violated the platform on which he was elected, and broken his personal pledges to the people, then the Radio Priest must be "shushed up."

The daily papers carried conflicting reports as to whether or not the Pope had sent word to Father Coughlin to soft pedal on politics. It was both affirmed and denied, but the majority opinion seemed to be that there was something in it. Latest reports are that the Detroit priest has been "advised" to stick more closely to his clerical duties. And then the various "polls" conducted by the Literary Digest and other publications and organizations. As long as the tide was running for Roosevelt, not a peep was heard from friends of the administration, but when the returns began to indicate that the President was losing ground, Secretary of Agriculture Henry A. Wallace whines, "We seem to have reached the time when political polls are being used not only to reflect public opinion, but in an attempt to mould public opinion."

In the parlance of a man on the street, they "just can't take it."

Reader.

THE CONSTITUTION

I recently listened to a talk by W. J. Cameron on the Ford Sunday evening hour and wish to share some of the thoughts he expressed:

"The peculiar glory of the Constitution of the United States is that it is not a charter of rights granted by government to a people, but a limit of powers to which a vigilant people restricts its government. It is not a government edict which the people must obey, but a people's law which government must obey. 'We the people of the United States,' these seven potent words were and remain, all subsequent words upheavals notwithstanding, the most revolutionary words on record."

"It is often asserted nowadays that this generation knows more than did the Constitution makers—so we do—but not about government."

"Our fathers knew better than we that the specific temptation of government in all times—any government—even an American government—is to seize more power than is allotted to it, or misuse the power it has. They foresaw the always possible rise of dazzling personal leadership; they foresaw the displacement of law by temporary emotion, the tendency to unwise action under stress; and to prevent these evils they erected certain barriers. The land was stripped of any power superior to the People who spoke through the Constitution. The Presidency was made subordinate to the Constitution. So was the Congress. So were the Courts. These three powers of government, with officers oath-bound to the Constitution, are established in complete independence one of another, on the supposition that never would all three of them combine against the people or the law that gave them being. Thus far the foresight has been justified."

"The secret of the Constitution's innate righteousness is in its profound harmony with natural law, with moral principle, with the public conscience, and with the political wisdom won through the age-long travail of our people."

"We talk about defending the Constitution but neither those who use it as a party weapon, nor those who disrupt it because it thwarts their will, can have any part in this. If it ever comes that the Constitution needs defense, the plain people, all of whose interests are bound in it, will attend to that. There it stands!—simply by being there it defends, and warns. Defend the Constitution?—it is defending us from fallacies that the experience of 3,000 years condemns; from dictatorship which is abhorrent to every American concept; from the totalitarian state that

PARK NEWS AND NOTES

Monday nights at Riverton's Memorial Park have taken on an enlarged program for the next three weeks.

Next Monday night a safety program under the direction of Sgt. Conover, of the New Jersey State Police, will be the feature of the evening. A state trooper will be present to explain the safety program and enlist the aid of all those present.

Athletic Program

The early part of the evening will be devoted to games and races. The tentative program is as follows, and the event will be open to Riverton, Palmyra and Cinnaminson Township.

Three-legged race for the boys and girls.

Fifty-yard dash for boys and girls.

Wheelbarrow race for boys and girls.

Rolling pin contest for the ladies.

Balloon-blowing contest for men.

For these last two events there will be a novelty prize.

Following this there will be a tug-of-war and volley ball contest between Riverton and Palmyra.

Those in charge of the evening's program are Francis Schwarz and Mrs. Cooper, of the Riverton Playground, and Frank Kurtzberg and Mrs. Alfred Roberts, of the Palmyra playground.

Movie at 8:30

On the 24th the Chevrolet Motor Company has arranged for a movie consisting of news flashes, comedy cartoons and a full length feature picture. There will be no charge for the program. Allowing for early darkness the show will start at 8:30.

All other events will start at 7 o'clock sharp.

This night (the 24th) will be known as upside down backwards night. Every type of event will be staged as nearly as possible upside down backwards. There will be one prize offered to the boy or girl dressed in the best inside out and backward costume. The decision of the judges in this event will be absolutely final.

There will also be an exhibit of park handicraft and a picnic supper which will start at 5 o'clock.

August 31st will be known as Park Olympic night. Further details will be given later.

Over-Night Hike

Eighteen of the older boys under the leadership of Francis Schwarz, park leader, took an over-night hike Monday evening of this week, to "Thousand Islands" between Riverton and Route 25, returning to the park to sleep. The boys participating were: George and Elmer Suttner, Charles Wallace, Charles Lezenby, Philip Lezenby, Robert, Joe and Jim. The boys' bodies and denatures their minds and forces their consciences—from these and like evils now so widespread on the earth, this Constitution is daily defending us. It stands between us and the great blasphemy that man is a creature of the State."

Reader.

Consider the Lilies

Lovely, sweetly fragrant immaculately white MADONNA LILIES . . . absolutely hardy . . . bulbs set out now will bloom next May and June. Planted together with blue Delphiniums the arrangement is irresistible. For prices see

DREER'S

SUMMER CATALOGUE

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

YMCA BRIEFS

Bear Heart, the full-blooded Sioux Indian, remembered by hundreds of boys all over South Jersey in connection with his contribution to the program at Camp Ockanickon for a couple of seasons some three years ago, has written Secretary Guy C. Hendry, of the County YMCA, that he will be on this way during the period of the vacation camp and will also possibly be able to be here off and on for two or three weeks.

The family vacation camp is made possible by the lateness of Labor Day this year, there being a full week between the close of the fall camp and the first large week-end conference, one of the number scheduled for Ockanickon this fall.

In connection with the week-end camp, a number of people who find they cannot spend the entire week of August 28-September 4 at Ockanickon are signing up for the week-end August 28-30.

Detailed information and enrollment forms can be had from the County YMCA headquarters, Mt. Holly.

Bear Heart will have with him a miscellaneous collection of Indian handicraft which he, himself, does very skillfully. He will be available for council and instructions for any who want to pursue this sort of thing during the vacation camp. Needless to say, a number of boys who are already booked for this period will want to hear some of his Indian tales round the circle of the campfire in the center of the Indian village, which was developed by Bear Heart at Camp Ockanickon.

Mathews, Joe Allen, Junior Jordan, William Harding, Junior Knorr, Sonny Herbert, George Bishop, George Troutman, Harold Reynolds and Edgar Stockton.

Winners

The winners in last Monday night's events were: Best dressed doll, Kathleen Roth, bracelet; most unusual, Anna Strohelein, bracelet; largest, Catherine Mathews, free movie ticket.

Slowest bicycle race, Tommy Ford; running race, Jackie Ford and Morgan Cavanaugh; running race for colored boys, Robert Morton, James Ross; younger boys, Jackie Ford and Morgan Campbell. Watermelon eating contest, Tommy Ford and Sonny Herbert, Harold Reynolds and Pete Fogarty.

Movie tickets were awarded as prizes except in the case of the watermelon contest, when an extra piece of melon was given.

The bicycle race for older boys was won by Raymond Fichter and William Harding.

Cinnaminson street won the prize for having the largest number of wheels (eight), and their prize was a large watermelon.

These prizes were awarded Monday night of this week.

The Danish flag, a large white cross on a red field is the oldest unchanged flag in existence.

The noise of London's subways is deadened by spraying the walls of the tubes with a mixture of cement and asbestos wool.

Here's Where you get the BEST COAL and the BEST SERVICE

NEAREST NEWTON YARD
601 Wright Ave. Camden
Phone: Camden 629

NEWTON COAL
Ask about the Newton Budget Plan

B. G. B. N. C. Co.

The Twin Towns Are Talking About

A New 1936 Ford V-8 Sedan

will be given away at the

BIG CARNIVAL

to be held

August 21 & 22

at

Broad Street & Elm Ave.

Palmyra, N. J.

Donations 10 cents

Benefit of the

Sacred Heart Church Riverton

TO OUR FRIENDS
IN

RIVERTON - PALMYRA AND VICINITY

We regret to announce that due to circumstances beyond our control we found it necessary to vacate our

RIVERTON BRANCH

which was located at Broad and Fulton Streets, on

AUGUST 1st

We are now serving our friends in Riverton and Palmyra from our Main Sales and Service Station at

219 West Main Street Moorestown

where we are completely equipped for selling and servicing Buick and Pontiac motor cars

We appreciate your support in the past and hope to better serve you at our Moorestown address in the future

MOORESTOWN MOTOR CO.

BUICK AND PONTIAC SALES AND SERVICE

Telephone, Moorestown 77 and 465

RYTEX STATIONERY \$1.00

FOUR MILE COLONY TO START LIBRARY

Management Appeals for Books and Magazines for Inmates and Employees

To the friends of Four Mile:

Our Colony is about to start a Library. Ever since the old days, when the courage, wisdom, hard work, and generosity of Burlington County citizens started this institution, it has been inspired to progress along constructive lines. Therefore, we are sure of your sympathetic understanding when we ask now for books.

There is a surprising number of boys—literally—who can read, but who, without the facilities of our own Library would afford, have practically no opportunity to enjoy it. The reading of books and magazines, under careful supervision, will provide an important branch of their recreational and educational program.

Our school boys, of course, have ample provision of this kind in an academic way. But the boys beyond school age will be the chief beneficiaries. Wholesome occupation of their minds is necessary to their progress.

Not only that. The employees, numbering about 125, have their hands pretty full with about 800 patients. Because of the Colony's distance from social or mercantile centers, recreation must be found largely within this comparatively restricted area. It is planned for them also to enjoy the Library.

We are very sure that there are hundreds of good books on the home shelves of our friends that they no longer need. Will you contribute to our new Library? Primarily juvenile books; but if you find you can spare any adult fiction, travel, text books, scientific works, biography, dictionaries, history, poetry, magazines, atlases, maps, etc., we shall be delighted to have them.

Six to seventy years is the age range of our boys and about the same range for our employees and their families who reside here.

We will call for the books; or you may wish to send them.

Please address or call the Librarian, State Colony, New Lisbon, N. J. Phone, Pemberton 1.

BUSINESS CARDS

The New Era offers Rytex Business Cards one hundred for One Dollar. Even lower prices on quantity orders.

New Zealand's railways are under government operation.

SMARTNESS—IN PEOPLE AND RADIOS

As smart as the setting and the appreciative audience is this new General Electric 15-tube "Focused Tone" console radio. In addition to the famous metal tubes, Taylor-Mathers, console state that it is equipped with many exclusive features that are new to the radio art. It has "focused tone" which revolutionizes reproduction, visible hair-line tuning by means of colored light, "custom-made" station identification, music-speech control that gives the finest balance between treble and bass tones and five broadcast bands that cover the complete domestic and foreign program ranges.

AT OCKANICKON

BEAR HEART

a full-blooded Sioux Indian, who will arrive at YMCA Camp Ockanickon, August 28th.

CHRISTIAN SCIENCE CHURCH

"Soul" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, August 16th.

The Golden Text is: "Bless the Lord, O my soul, and forget not all his benefits: Who forgiveth all thine iniquities; who healeth all thy diseases" (Psalm 103:23).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning" (James 1:17).

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: "Thru false estimates of soul as dwelling in sense and of mind as dwelling in matter, belief strays into a sense of temporary loss or absence of soul, spiritual truth. This state of error is the mortal dream of life and substance and matter, in matter, and is directly opposite to the immortal reality of being. So long as we believe that soul can sin or that immortal Soul is in mortal body, we can never understand the Science of being. When humanity does understand this Science, it will become the law of Life to man—even the higher law of Soul, which prevails over material sense through harmony and immortality" (p. 311).

A great man is made up of qualities that meet or make great occasions.—Lowell.

Legal Notices

NOTICE OF SETTLEMENT

Executors Account
Estate of Anna M. Strohelein, deceased. Notice is hereby given that the Final Account of the subscribers, Executors, 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, September 10, 1936, at ten o'clock in the forenoon, D.

JOHN L. STROHELEIN
ADOLPH STROHELEIN
BURLINGTON COUNTY TRUST CO.
Executors.

Proctor: Wm. D. Lippincott.
Dated: July 23, 1936
7-30 to 8-27-36

RULE TO BAR CREDITORS

Executors Notice
Estate of Charles L. Flanagan, dec'd. Notice is hereby given that the Final Account of the subscribers, Executors, 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, Sept. 10, 1936, at ten o'clock in the forenoon, D.

JOHN L. STROHELEIN
ADOLPH STROHELEIN
BURLINGTON COUNTY TRUST CO.
Executors.

Proctor: Wm. D. Lippincott.
Dated: July 23, 1936
7-30 to 8-27-36

NOTICE OF SETTLEMENT

Trustee's Account
Estate of William E. Good, deceased. Notice is hereby given that the Final Account of the subscriber, Trustee, under the will of William E. Good, dec'd., for Elizabeth Schmidt, 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, Sept. 10, 1936, at ten o'clock in the forenoon, D.

BURLINGTON COUNTY TRUST COMPANY
formerly The Burlington County Safe Deposit and Trust Co.
Trustee.

Proctor: Wm. D. Lippincott.
Dated: July 17, 1936
7-23 to 8-20-36

W. REX McCROSSON
Real Estate and Insurance
115 E. Broad St., Palmyra, N. J.
Phone, Riverton 500

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

FERRY
ON THE MARKET STREET
between CAMDEN and PHILADELPHIA
Effective August 15, 1936
TRUCKS
7,001 to 18,000 lbs. 25c
18,001 to 28,000 lbs. 50c
other rates on application
PENNSYLVANIA RAILROAD

Beauty AND PROTECTION
All you need to know about Paint
SHERWIN-WILLIAMS PAINT HEADQUARTERS
JOHN H. ETRIS
17 W. Broad St., Palmyra
Phone 978

JOHN CUSTIS
Palmyra R. D.
CESSPOOLS AND GREASE TRAPS CLEANED
WELLS DUG AND BRICKED
HAULING

N. DREIER
19 W. Broad St. PALMYRA
All Kinds of Orthopedic Shoe Work
Dr. Scholl's Foot Remedies

CARLSON'S RIVERTON PHARMACY
CALL
RIVERTON 1510
Free Delivery

"I'll Send You a CHECK"

HOW simple and convenient a checking account is! No need to keep large sums at home—no need to handle dirty currency—no danger of risking loss sending cash through the mail. And every payment is legally receipted by the cancelled check that is returned to you.

A checking account here is the world's cheapest and surest form of money insurance. For your own peace of mind open an account today.

CINNAMINSON BANK & TRUST CO.
Riverton, N. J.

HOT WATER BY GAS IS CHEAP

You are probably spending enough each month on the coal—or oil—water heater to pay for a 100% automatic hot water service by gas. Why not have it?

Hot water service in the home should be both automatic and cheap—and gas is the only fuel which will give both.

What does automatic hot water service mean? Simply this—hot water in whatever quantity you need; hot water at the constant temperature of 140 degrees; hot water without climbing stairs, shoveling coal and ashes; hot water without waiting for the tank to heat; hot water which does not suddenly run cold.

Your plumber or a Public Service water heating representative will be glad to call and estimate your hot water usage and what it would cost to use an automatic gas water heater.

PUBLIC SERVICE

Playground Baseball

(continued from page 5)

ed from Toledo, Ohio, where he was viewing the soft ball situation, with a vivid impression of soft ball in the Ohio metropolis. Toledo is now sponsoring a city-wide tournament with games played every night on each of four diamonds in each of three different city parks.

According to Conway our boys might beat the best Toledo teams if we had some real fast pitchers, something like Eddie Williams, who pitched the Ramblers into the championship in 1932. Clippings Conway brought back told of one no-hit game and several two, three and four hit victories.

All teams are sponsored and all are equipped with a uniform which includes long trousers. Some of the Toledo soft ball teams are carrying the flags of undertaking establishments, dairies, jewelers, and what not.

WORLD SERIES

With Broadway winning the second half championship, a world series must be played with the Jos. T. Evans team, winners of the first half championship. This will start this Thursday night, August 13. In the event of rain the game will be played on Friday, August 14th. Additional games will be played Monday, Tuesday, Thursday and Friday nights of next week if and as required, the best three out of five games winning the cup.

Broadway won the toss which gave them choice of bats; they chose to be the home team for the first two games. The residual privilege of choice of diamonds went to Evans who elected to play these first two games on the east diamond. Manager Yearly probably had in mind the lily pond and the powerful home-run bats of young Joe and of Al Stucker when he made the "chose."

Evans will be home team in the last three games and Broadway will have choice of fields. It is expected that Broadway will open up with their big gun, Speed Ball Tony Gonetki. The Evans will choose lies between Richman and Ike Hylton.

Broadway 17-Bankers 5
August 10. The Broadway team is second half champion of the Riverton Playground League. Tonight they clinched the title by defeating the Bankers by the score of 17 to 5. Had Broadway lost, there would have been quite a complicated tie for the league lead.

G. Sutters of the Bank, and Dale and Foulke of the Movies, hit home runs.
Bankers 00401000-5
Broadway 23405002-17
Landgraf-C. Wallace.
Gonteski-Sloan.

Athletics 6-Moorestown C. R. 3
August 7. The Farmers' team, otherwise known as the Athletics, this evening played a game with the strong Moorestown Cut Rate team and defeated that group by the score of 6 to 3.
Moorestown 000102000-3
Athletics 00122000x-6
Griffith-Haines.
Haines-J. Schaefer.

Tak-Aboust 9-Collins 8
August 10. Tak-Aboust took a boost and came from behind in the last two innings to lick the plucky Blue Shirted and Blue Coated Collins team. A flock of hits, including home runs by Roach and Headington, enabled the Boosters to score three runs in each of the fifth and sixth innings, putting them three up on the Coal Heavers. Collins countered with two in the seventh, but couldn't push over a tying one. Darkness then terminated the game.

Evans 6-Carharts 5

August 7. Tonight's game between Evans and Carharts was among other things a battle of conscience. If Carharts had won, Evans would have had the privilege of seeing the Carharts and Broadway team tied for first place, which might have meant that the Evans arch rivals, Broadway, would have been knocked from the loop lead. It appears that the Evans team had this in mind and tried to miss balls and all that, but they couldn't, for the apples were hit right to them. At any rate, try as Evans would to lose, and try as Carharts would to win,

Fate said otherwise and Evans finally won, although Carharts pushed over four tallies in the last inning.
Gee, the Black Sox must have had a tough time of it.

YACHT CLUB YARNS

BY NUTE
AND
MIKE

St. Michael's Regatta

All the racing done by Riverton Yacht Club skippers last week was at the annual St. Michael's regatta, one of the biggest in the east. Races for all types and sizes of boats were scheduled and held during the two days of intense and exciting competition.

As previously stated, there was a special series of races for the Riverton "Prams" or Dusters. Unfortunately Johnny Ayres, Buck Parsons, Johnny Lane, and Tom Coe were unable to attend the regatta, which left all the racing in this class to Ted Hunn, Bert Shoemaker, and "Rub" Gladney. After the first two races had been run off, all three were tied and the one winning the third and final race would be declared the winner. Tom Mooney sailed Ted Hunn's "Sneither" because of light airs. This race was very exciting as at different stages in the race all three boats led. However, Bert Shoemaker had the right idea and was ahead at the finish line, followed closely by Tom Mooney, whom he had previously overtaken. "Rub" Gladney wound up a disgruntled last. Show 'em Bert!

In the fifteen-foot free-for-all handicap, the "Dusters" had to give most of the other competing boats time allowance. Nevertheless, Ted Hunn had a sufficient margin to win this event from the other contesting boats, of which there were about thirty. Bert Shoemaker finished second, thus demonstrating the ability of our skippers in the best of competition. Relax Ted, two prizes are enough!

Prices and Quality That Suit You

Country Dressed	
ROLLED VEAL	23c
No Bone, No Waste	
RUMPS LEGS	19c
VEAL	
Veal Cutlets	lb 35c
Loin Veal Chops	lb 29c
Ground Veal	lb 25c
Breast	2 lb 25c
Prime Rib Roast	lb 25c
First and Second Rib 28c	
Chuck Roast	lb 19c
Legs Spring Lamb	lb 27c
Shoulders Spring Lamb	lb 21c
Fresh Ground Meat	lb 15c
Heinz Pork and Beans	2 18-oz cans 19c
Chase & Sanborn Dated Coffee	lb 24c
Doles Sliced Pineapple	2 15-oz cans 25c
Hormel's Spaghetti and Meat Balls	16-oz can 15c
Pure Jellies (Quince, C. Apple, B'berry, G'pe)	16-oz jar 15c
Sugar Cured	
PICNIC HAMS	21c
No Hocks, Fresh Smoked	
Sugar Cured Fresh Pickled	
CORNED BEEF	28c
We pickle only the choicest cuts	

BOND MARKET

DEPENDABLE DELIVERY
Phones 1140, 1141 15 E. BROAD ST., PALMYRA

The series of races for sailing dinghies was completely dominated by Bob Lippincott, who won all three races for this class with ease. He actually seemed to have no real competition from any of the others entered in these races, so wide was his margin of victory in each race. Atta boy, Bob!

The sixteen-foot knockabout races presented a slight mixup on the part of the regatta committee because, although Rod Merrill really won first honors by virtue of his three second places, he was not given the trophy symbolic of the victory he justly won. This was in all probability due to the fact that he was beaten by three different boats. Nice goin' Rod.

It is worthy of mention that Riverton had five racing boats present.

SAVER Market

FRI., SAT., SUN., MON.

August 14, 15, 16, 17—

(25c 'til 6 p.m.)

TUES., WED., THURS.

August 18, 19, 20

By popular request

JANET GAYNOR

WARNER BAXTER

in

PADDY

The Next Best Thing.

and won four first and one second prizes, or one prize per boat. It seems that our gang is pretty good, for no matter what the competition has to offer, they come out on top. More power to our winning skippers.

This week's racing will take place at Chestertown, Maryland, where all of last week's winners will try to duplicate their winning ways. Chestertown's regatta is not as big an event as St. Michael's, but the racing is just as keen and all the fellows expect to have a rare time there. Here's wishing them luck.

Life is not so short but that there is always time for courtesy.—Emerson.

CHINESE ACTOR "WHODUNIT" FAN

Working in the Charlie Chan pictures has inspired Keye Luke with a desire to be an amateur criminologist.

Luke, who again plays Chan's son in "Charlie Chan at the Race Track," Twentieth Century-Fox picture coming Saturday to the Savar Theatre with Warner Oland in the Chan role, has become deeply devoted to American detective stories and between scenes of the picture, could usually be found with his nose deep in a "whodunit."

In addition, Luke frequently visits the Los Angeles Detective Bureau.

FRIDAY, August 14—

BY POPULAR DEMAND

GARY COOPER

in

"Mr. Deeds Goes To Town"

with

JEAN ARTHUR

SATURDAY, August 15—

"Palm Springs"

with

FRANCES LANGFORD

MONDAY and TUESDAY,

August 17 and 18—

W. C. FIELDS

in

"POPPY"

with

ROCHELLE HUDSON

Wednesday, August 19—

ON THE STAGE

at 9 p.m.

SEMI-FINAL

SELECTION OF

Miss South

Jersey

Beautiful Girls on the Stage

in Bathing Suits

GURNELL'S

DODGE

AND

PLYMOUTH

DEPENDABLE

PASSENGER CARS

and TRUCKS

6% FINANCE PLAN

L. S. GURNELL

Dodge and Plymouth

Sales and Service

307 E. Broad St., Palmyra

Phone, Riverton 26

OPEN EVERY EVENING

NOTICE

Notice is hereby given that sealed bids will be received by the Township Committee of Cinnaminson Township for the reconstruction of Highland Avenue in the Township of Cinnaminson in the County of Burlington with a gravel surface upon earth foundation, estimated amount of gravel surface pavement required is 15,039 square yards, and opened and read in public at Westfield Public School, Riverton-Moorestown Road, on August 24th, 1936, at 9 o'clock in the morning.

Drawings, specifications and forms of bids, contracts and bond for the proposed work, prepared by Albert C. Jones, Engineer, and approved by the State Highway Commissioner, have been filed in the office of the said engineer at 127 High Street, Mt. Holly, N. J., and of said State Highway Commissioner, Trenton, N. J., and may be inspected by prospective bidders during business hours. Bidders will be furnished with a copy of the specifications and blue prints of the drawings by the Engineer during business hours, at a cost of \$10.00 per set. The sum of \$5.00 will be returned upon the surrender of the plans in good condition.

Bids must be made on standard proposal forms in the manner designated therein and required by the specifications, must be enclosed in sealed envelopes, bearing the name and address of bidder and name of road on outside, addressed to Cinnaminson Township Committee, George C. Frank, Clerk, State Highway Route 25, and must be accompanied by a certified check for not less than ten (10) per cent of the amount bid, provided said check shall not be more than \$20,000.00 and be delivered at the place and on the hour above named. The standard proposal form is attached to the supplementary specifications, copies of which will be furnished on application to engineer.

By order of Township Committee of Cinnaminson Township.

GEORGE C. FRANK,

Clerk, Cinnaminson Township.

FRIDAY, August 14—

BY POPULAR DEMAND

GARY COOPER

in

"Mr. Deeds Goes To Town"

with

JEAN ARTHUR

SATURDAY, August 15—

"Palm Springs"

with

FRANCES LANGFORD

MONDAY and TUESDAY,

August 17 and 18—

W. C. FIELDS

in

"POPPY"

with

ROCHELLE HUDSON

Wednesday, August 19—

ON THE STAGE

at 9 p.m.

SEMI-FINAL

SELECTION OF

Miss South

Jersey

Beautiful Girls on the Stage

in Bathing Suits

GURNELL'S

DODGE

AND

PLYMOUTH

DEPENDABLE

PASSENGER CARS

and TRUCKS

6% FINANCE PLAN

L. S. GURNELL

Dodge and Plymouth

Sales and Service

307 E. Broad St., Palmyra

Phone, Riverton 26

OPEN EVERY EVENING

"Times Square Lady"

Free to the Ladies—3 Cereal

Dishes of the "Miss America"

Glassware

TUESDAY and WEDNESDAY,

August 18 and 19—

America's Beloved Comedian

W. C. FIELDS

as the one and only, Professor

Eustace McGarrigle in the glorious

musical extravaganza

"POPPY"

THURSDAY, August 20—

PAT O'BRIEN

MARGARET LINDSAY

in

"Public Enemy's Wife"

Free to the Ladies—3 Wine

Glasses of the "Miss America"

Glassware

"When you come to the end of your rope, tie a knot and hold on."

48th Year No. 34

COUNTY ORDERS ROAD MATERIALS

Director of Department Claims Saving of \$600 By Asking For New Bids

Contracts for crushed stone for use by the county highway department were awarded to three firms at a meeting of the board of freeholders held in Mt. Holly last Friday.

Freeholder Jones, director of the highway and engineering department, announced that \$600 had been saved by throwing out the original bids and readvertising.

Awards were made as follows: 1950 tons 2 1/2 inch stone, awarded to the Lambertville Trap Rock Company, on their unit price bid of 1.936, total \$3775.20; 731 tons 1 1/2 inch stone, Lambertville Trap Rock Company, unit price 1.936, total \$1415.22; 6146 tons of 3/4 inch stone awarded to the Kingston Trap Rock Company on their unit price bid of 1.965, total \$12,076.89; 812 tons of 3/4 inch stone awarded to the Pennington Trap Rock Company, their price of 2.24, total \$1812.28; 6703 tons of 3/4 inch stone awarded to the Pennington Trap Rock Company on their unit price of 2.26, total \$15,148.78.

Contract Rescinded

Freeholder Jones offered a resolution rescinding a previous contract award for asphalt oil, upon the direction of the state highway department, and substituting a new award to the Barrett Company of Newark, for 60,000 gallons of asphalt oil at .063 per gallon. The oil will be used for road patching and complies with the state recommendations.

Jones also reported that the state highway department will take over route 41 at the traffic circle on Kings Highway running to Colestown. Another section of the county system formerly taken over by the state through legislative action, has never actually been taken over and the county has been maintaining this road for some time. Mr. Jones claims that he will endeavor to have the state relieve the county of the maintenance of such roads at an early date.

Protest By Workers' Alliance

A delegation from the Workers' Alliance of Burlington County, headed by John Marshall, chairman of the Riverside group, Frank Shear, secretary of the Maple Shade unit, and Herman Siegenbeine, of Masonville, appeared before the board to protest the unfair discrimination against WPA workers in Burlington County. The objection was that the wages paid in Burlington County were \$60.30 for 134 hours work, while in Mercer County the same type of labor was paid \$60.50 for 121 hours work. The representative stated that taking the WPA figures for living costs in Burlington County, it is found that food is 1 1/2% higher than in Mercer County, clothing 2 1/2% higher and rents 5% higher.

Board Passes Resolution

Freeholder Walter D. Lamon, director of the finance committee, introduced a resolution putting the board of freeholders on record as opposing the unfair discrimination against WPA workers in Burlington County. Freeholder Lamon said he felt it would be better to frame the resolution that way than to get into a controversy over the rates of pay. The resolution passed unanimously, with instructions that copies be sent to State Senator Clifford R. Powell, Honorable D. Lane Powers, congressman, and State Director of the WPA.

The Workers' Alliance group is represented in every sizeable community in Burlington County and has a membership of over 2000.

(continued on page 6)

WPA BAND CONCERT PROGRAM MONDAY

Many Favorite Selections on Program; Invitation Is Extended to the Public

The program for the WPA Band Concert at Memorial Park next Monday night is as follows: "Officer of the Day," march, R. B. Hall.

"Lustspiel," overture, Keler-Bela. "Cleopatra," suite, Leo Oehmeir. "On the Job," march, C. C. Daugh. "Blue Danube," waltz, Johann Strauss.

"Shadowland," selection, Lawrence B. Gilbert.

"Telegram," march, G. E. Farrar. Intermission.

"Fanfare Militaire," march du concert, J. Ascher.

"Let Me Call You Sweetheart," selection, L. Friedman.

"Bohemian Girl," overture, W. Balfe.

"Old Timers," waltz, M. L. Lake. "Ballet Egyptian," suite, A. Luigini.

"On the Mail," march, F. Goldman.

"Star Spangled Banner."

REPUBLICANS HAVE SPEAKERS' BUREAU

Fifty Speakers Enrolled. Freeholder Lamon, of Palmyra, Is Team Captain

Over fifty outstanding speakers of county have accepted the invitation to become members of the Burlington County Republican Speakers' Bureau, headed by County Solicitor Lester A. Drenk, of Riverside.

Chairman Drenk was appointed leader of this newly-formed organization by chairman of the Republican County Committee, Lawrence G. Mingin.

The initial meeting was held last week, at which time the speakers were divided into teams, and each having a team captain. On Thursday night the second meeting will be held at the Log Cabin Lodge, Medford Lakes.

Miss Margaret Warner, member of the Burlington city council, has been picked as the team captain of the ladies' group.

Other captains are Richard B. Eckman, Mt. Holly; Freeholder Walter D. Lamon, Palmyra; J. L. Riverside; Andrew Wise, Burlington; Vito Camardi, Burlington; Nicholas Morella, Riverside; Thomas Begley, Burlington; Stanley K. Heilbron, Mt. Holly; and John Whomaley, Riverside.

PALMYRA ASKS CONTINUANCE OF STATE AID

The Palmyra Borough Council, in a special meeting held last Thursday night, passed a resolution asking for continuance of relief assistance from the State Financial Assistance Commission.

The resolution calls for state aid for the period from July to December 31.

It was reported that an ordinance will be passed in the near future for refunding Palmyra Borough bonds. William Egan, chairman of the highway committee, reported that the state had approved the paving of Highland Avenue from Broad street to the borough line. The approximate cost will be \$2,961. The road will be gravel with a bituminous surface treatment. The borough engineers, Remington & Goff, were directed to prepare plans and provide supervision for the paving.

Bills for June relief amounting to \$325.60 were ordered paid.

So long as we love, we serve. So long as we are loved by others I would almost say we are indispensable; and no man is useless while he has a friend.—R. L. Stevenson.

PARK NEWS
AND NOTES

Monday night at Riverton's Memorial Park was known as Twin Town Night.

Races for the boys and girls were held and a movie sponsored by the State Police Safety Patrol was shown, with a trooper present to explain the picture as it unfolded.

The results of the races were as follows:

Running race for boys six and seven years: Jackie Ford.

Running race for girls six and seven years: Jane Cook.

Yale lock race, boys 9 to 12: Jackie McDermott and Sonny Herbert.

Yale lock race for girls, Eleanor Cavanaugh and Anne Lavery.

Mixed race for boys and girls: Dorothy Staveland and Joe Moorhouse.

Boys race around the park: Francis Cole.

Running race, colored boys: Robert Morton.

Backwards race, colored boys: Frank James.

Girls running race: Emma Rotenbury, Anna Magowan.

Girls backward race: Anne Lavery.

Girls hopping race: Eleanor Cavanaugh.

One-legged race: Anne Lavery.

Safety Movies

Monday night the large gathering of over 200 guests were shown an unusual program of safety pictures through the courtesy of the New Jersey State Police.

There were two reels, one based on nursery stories and the other a very graphic account of what happens when in the wrong and what to do.

The program was staged free in front of the grand stand.

W.P.A. Band Concert

The final concert to be rendered by the Burlington County Band will be given on Monday, August 24th.

The band is under the direction of Frank Welch and is a part of the County W.P.A. Program to provide entertainment and employment.

Upside Down and Backwards

This evening's program for children will be different, informal and entertaining to adults.

There will be a prize given to the boy or girl dressed in the best costume inside out and backwards. This prize is limited to residents of the Borough of Riverton.

The boys and girls who wish to, may avail themselves of an opportunity to eat a picnic supper at the park starting at 5:00 p.m. There will be a treat for all who are there at that time.

Handicraft Exhibit

Under the trees near the swings will be held an exhibit of some of the many articles made this summer in the handicraft periods. The W.P.A. have furnished two craft supervisors every Thursday morning as well as the two general supervisors, Francis Schwarz and Mrs. Cooper, for the entire summer.

Talkies to Climax Evening

The final event will be a full show through the courtesy of the Chevrolet Motor Company of New York.

An attempt will be made to have the screen on the diamond so the guests may sit in the grand stand.

Riverton Boys Win

Riverton youths won the river district W.P.A. County Baseball League with a perfect record of wins.

With their defeat of Delaware on Friday the team has defeated Riverside, East Riverton, Palmyra and Maple Shade to be named Champs.

The following fellows composed the squad: Lester Yearly, "Shorty" Wallace, "Chip" Wallace, "Socks" Cole, Elmer Sutters, George Sutters, John Lewis, Ted Stockton, Al Allen, Paul McDermott, "Hoot" Gibson, "Mickey" McDermott, Harold Reynolds and the bat boy Walt Zesny.

A word about "Walt"—In the game with the Peddie School at Hightstown the team was short a man so "Walt" played a real game at right field for a time. The writer hopes to see these boys in uniform next year and continue to play a fine brand of ball.

Bicycle Hike to Medford Lakes

A group of local lads under the leadership of rider Francis Schwarz,

EAST RIVERTON FIRE CO. BUILDS TEMPORARY FIRE HOUSE

Pictured here is the fire house on South Broad street, built by the members of the new Delaware Fire Co. No. 2, East Riverton, and the American-LaFrance pumper which was acquired some few months ago. Edward Sotham, one of the firemen, is standing beside the truck.

Delaware Fire Co. No. 2

Some eight months ago a small group of citizens residing in East Riverton, Cinnaminson Township, banded together to act as president. The organization now known and operating as Delaware Fire Company No. 2.

Any new organization has a tough pull and a great deal of hard work to attain its ideals and purposes and this company was no exception. Of course the one thing in their favor was the fact that each and every member was a willing and hard worker.

Many things had to be started and a sound foundation laid for the future, such as the preparation of articles of incorporation, obtaining a charter and the purchase of equipment and house, in order to present to the residents of the community a live and prosperous civic project.

After several months a group of enjoyed a trip to Medford Lakes.

The boys while there were the guests of the colony and among other things a swim was enjoyed in the lake. A schedule of soft and hard ball games may be arranged with the colony.

County Junior Olympics

The County Junior Olympics will be staged by the W.P.A. at the Burlington High School field on Thursday afternoon, August 28th, at 1:00 o'clock. J. H. Finney, Jr., of Riverton, is one of the sponsors of this event under Mrs. Ethel Burr Dudley.

Riverton should be represented with a strong team. Wilton E. Mount will act as an official at this event.

NYA Project Continues

The project for part time work for youth has been continued at the Riverton Memorial Park by the National Youth Administration. At the present time the force numbers only five lads and they work in part-time shifts for a total of 43 hours a month. The taxpayers of Riverton have received a real aid through their help. To date they have worked on the softball diamonds, the hard baseball diamond, the tennis courts, and contributed much to the general beauty and utility of the park.

Lily Pond Present Project

At the present time the boys are cutting the banks and edges of the lily pond with the view of having a suitable skating place for children this winter. In order to do this the banks need much repairing. Tuesday of this week the washout on the far side was closed and the high tide held out. The general banks look much better since they have been trimmed.

A Fine Picnic Area

With the removal of poison ivy and the bank cleared, the area near the lily pond will make an excellent picnic grounds. It is the hope of those in charge that an outdoor fire-place may be constructed to care for the cooking needs of guests.

The removal of a few dead trees will enhance the increasing beauty of one of Riverton's greatest assets. The N.Y.A., under the supervision of a Riverton resident, Horace Marshall, is doing its part for the park, without expense to the borough.

men was selected to act as officers during the current year.

Delmar Thompson, an engineer, was selected to act as president. Mr. Thompson has designed several pieces of mobile apparatus which will be placed in service throughout the state. He also is a member of several engineering societies as well as the county and state firemen's associations.

The chief, Walter Hansen, was chosen for his qualities of leadership and ability to handle men. He plans to develop an efficient force of fire fighters.

Leon Egans was elected secretary and Cornelius Binder, assistant secretary. Mr. Binder has been acting secretary in the absence of Mr. Egans who has been away on business.

The office of treasurer was filled by Robert Fichter and Charles Frank is sergeant-at-arms.

All social affairs of the company and ideas for its betterment have been left to John Adams who has the situation well in hand.

The company has forty active firemen and during the near future a drive is to be staged to add new members.

Regular fire drills are held under the direction of James Stone, a member who is an active fireman in Philadelphia. Mr. Stone holds the rank of captain and has many years of service to his credit.

George Oldeon, instructor for many years of the Philadelphia Fire School, pays frequent visits to the company and conveys many worth while suggestions.

The Ladies' Auxiliary is very active and consists of some thirty members, headed by Mrs. Victor Jensen, president; Mrs. Charles Frank, vice president; Mrs. Walter Hansen, secretary and Mrs. Robert Fichter, treasurer.

After organizing the company it was necessary to obtain the charter which was soon done by Honorable Clifford R. Powell, our senator, and presented along with our incorporation papers on April 8, 1936. Mr. Powell is a widely known worker among firemen and their organizations.

Charter member names appearing on the papers were as follows: Delmar Thompson, Walter Hansen, Robert Fichter, Thomas McCoog, Jr., Albert Schuler, Jr., Edward Sotham, Edward Morris, Joseph Morris, Joseph McCoog, William J. McIlhenny.

Soon after receiving its charter the company was accepted and enrolled on the list of the county and state firemen's associations.

New equipment was the next major step and in a short time Mr. Thompson announced that he had obtained a 500 gallon American-LaFrance pumper and chemical truck for the company. This apparatus was awarded a loving cup during a parade at Riverside recently.

On several occasions the truck and company have responded to alarms and rendered efficient service. The company has also responded to other communities for service in relays.

Miss Ada Price has donated two lots in the center of town for the

new fire house. At present a temporary house has been placed on the property and will serve as headquarters till plans for the new house have been fully completed and approved.

During the next few weeks the company will stage a community-wide drive for membership and donations. It is hoped by all involved that the citizens of Cinnaminson Township as well as the surrounding territory will come forward and offer a helping hand to such a worthy cause. Already a great many people have given their services and to them the company expresses its gratitude.

CORRECTION

In last week's issue of this paper the arrest of Anthony Sacca on charges of illegal sale of liquor was reported. The defendant is not to be confused with Anthony Sacca, former F.H.S. basketball star, who is employed by his father, John Sacca, proprietor of the Palmyra Beer Distributors.

LEARN TO DRIVE

RATES REASONABLE :: RESULTS GUARANTEED

OPEN DAYTIME AND EVENINGS

South Jersey Automobile Driving School

202 Broad Street
Riverton, N. J.
Phone, Riverton 142
G. R. COLES, Instructor

WHO WILL BE ELECTED?

A New 1936 Ford V-8 Sedan

will be given away at the

BIG CARNIVAL

to be held

August 21 & 22

at

Broad Street & Elm Ave.

Palmyra, N. J.

Donations 10 cents

Benefit of the

Sacred Heart Church

Riverton

W. REX McCROSSON
Real Estate and Insurance
115 E. Broad St., Palmyra, N. J.
Phone, Riverton 500

FOR YOUR SUMMER PERMANENT stop in and see

ETHEL
Williams-Wright Building
Broad Street, Riverton
(Prices Reasonable)

Also ask about the \$1 specials. They are really worth taking advantage of.

ETHEL'S BEAUTY SALON

Closing Out
of the
August Sale

9c
19c
39c
59c

COME IN AND LOOK THE TABLES OVER

Smith's Store
414 MAIN ST., RIVERTON
Phone 783

ALL SET FOR BIG CHURCH CARNIVAL

New Attractions, Ford V-8 First Prize. Ground Prizes Given Every Hour

At a final meeting of the Carnival committee held Monday evening, every detail was checked and double checked to see that all was according to schedule in the plans for the carnival Friday and Saturday of this week.

In order to make the carnival grounds even more attractive, the committee has offered a prize for the best decorated booth. The various booths will include ice cream, cake, hot dogs, novelties, candy, fish pond. The ever popular game of radio will also be part of the entertainment.

Orders for home-made cakes will be taken by calling Riverton 553-J. A new feature this year will be the serving of luncheon on Friday and Saturday between 11:30 and 1 o'clock. Here is the menu for the two days: Italian spaghetti, home-cooked ham, potato salad, pickled beets, tomatoes, rolls and coffee, 35c. Children 25c.

The main attraction Friday evening will be the reading of tea leaves. Be sure to learn what the future holds in store for you.

Saturday there will be the grand prize of the 1936 Ford V-8, a prize of a 95-piece service for 12 which will be on display during the carnival, besides the ground prizes given out every hour. Ask any member of the committee how to get the set of dishes. They are really worth trying for.

In order to assure a good time for everyone, the committee has spared nothing which they thought might add a little more fun and enjoyment for their friends. There will be entertainment and prizes aplenty for everybody both nights.

SMITH-FINN

Miss Eleanor Mae Finn, daughter of Mr. and Mrs. Emmett R. Finn, of 120 Garfield avenue, Palmyra, will become the bride of Robert Dean Smith, son of Mr. and Mrs. R. A. Laslett Smith, of 692 Ridge street, Newark, on Saturday afternoon, August 22nd, at 3 o'clock in Central Baptist Church, Palmyra. The Rev. George Lockett, pastor of the church, will officiate.

The bride, who will be given in marriage by her father, will wear a gown of white chintilly lace, a seed pearl coronet from which will fall face veil and long train of tulle. She will carry a shower bouquet of white roses, lilies of the valley and baby's breath.

The maid of honor, Miss Florence Shingler, of Manasquan, will wear a maize chiffon dress with maline hat to match, and carry a bouquet of talliesman roses and blue delphinium.

The bridesmaids, Miss Grace Sammarco, of Passaic, and Mrs. Dorothy Shaner, of Palmyra, will wear gowns of pale green chiffon, with hats to match and carry a bouquet of yellow roses.

Miss Joan Tobin, of Philadelphia, the flower girl, will wear a frock of shell pink georgette and carry a bouquet of talliesman roses.

Mrs. Finn will be dressed in powder blue chiffon with crepe hat to match and will wear a corsage of talliesman roses.

Mrs. Smith will wear a gown of powder blue lace and wear a corsage of talliesman roses.

The men in the wedding party will wear navy blue coats and white flannels.

A reception at the home of the bride's parents will follow the ceremony, after which Mr. and Mrs. Smith will leave for a trip through the New England states.

Miss Finn is a graduate of Palmyra High School and Montclair Teachers' College, Montclair. Mr. Smith was graduated from Barringer High School, Newark, and attended College of Emporia, Emporia, Kansas, and Montclair State Teachers' College.

He is a member of the Beta Zeta Chapter of Phi Mu Alpha Fraternity and Alpha Alpha Chapter of Gamma Sigma Fraternity.

100 FOR 75c

Rytex Hyllted Visiting Cards are on sale at The New Era, One Hundred for Seventy-five cents. Fine Quality stock rotary cut.

YACHT CLUB YARNS

BY NUTE AND MIKE

To put it briefly, the St. Michael's regatta was all it's cracked up to be. The "Duster" fleet was planned for in a big way and the regatta turned out to be bigger and better than ever. To display the Rivertonians' interest, some fifty members (by actual count) were present. Our "Duster" fleet was well represented, while an "L.I." and a sailing dingy were also present from Riverton. These sailing crafts were the guidance of their various skippers enabled our club to capture a few trophies. Also present at this "joint" was our commodore, Dr. Voorhis, of Palmyra, in his cruiser "Elinor," the Lippincott family, and their yacht "Pathagoras," and the Walter Hansons in their cruiser "Luberta." These three crafts tho' being so-called "stink boats" or "motor boats," were undoubtedly the mainstay of our warring yachtsmen. For were they not the headquarters of our whole gang? Furthermore the owners of these three yachts are to be highly commended for their generosity and hospitality throughout the entire trip.

After doing our bit to help make St. Michael's success, the different parties traveled many courses, some south, some north, and some stayed put. As the fishing and crabbing here was quite excellent many of our members derived pleasure from these sports. But despite their wandering ways everyone seemed, the weekend following St. Mike's, to meet again at Chestertown. Here the fun once more began.

More races, more dances, and more honors and trophies to be brought home. Here again our three "cruiser escorts," the "Elinor," the "Pathagoras" and the "Luberta," rendered their unending hospitality, helping to make Chestertown a successful regatta. After these two weeks in the Chesapeake, the majority of our fleet departed for home. Quite sorry to leave perhaps but always with plans for next year's cruise.

Saturday the 22nd will bring forth a new regatta for our club members to be held at Little Egg Harbor, New Jersey. Several of our boats will attend for the first time. But why know? Maybe "Little Egg" will turn out to be as great a success as St. Mike's and Chestertown. Well, here's luck! Following this, the autumn series for all classes of boats shall be continued at our own club, with several more small regattas and club trips to be taken.

As there are no other activities now scheduled for the late fall, the boys will probably be "yanked" one by one 'til all is bare except for ice. 'Til then we sail and power as best we know how. So with a hi-ho we say, "Another week gone by."

ALL SET FOR BIG CHURCH CARNIVAL

New Attractions, Ford V-8 First Prize. Ground Prizes Given Every Hour

At a final meeting of the Carnival committee held Monday evening, every detail was checked and double checked to see that all was according to schedule in the plans for the carnival Friday and Saturday of this week.

In order to make the carnival grounds even more attractive, the committee has offered a prize for the best decorated booth. The various booths will include ice cream, cake, hot dogs, novelties, candy, fish pond. The ever popular game of radio will also be part of the entertainment.

Orders for home-made cakes will be taken by calling Riverton 553-J. A new feature this year will be the serving of luncheon on Friday and Saturday between 11:30 and 1 o'clock. Here is the menu for the two days: Italian spaghetti, home-cooked ham, potato salad, pickled beets, tomatoes, rolls and coffee, 35c. Children 25c.

The main attraction Friday evening will be the reading of tea leaves. Be sure to learn what the future holds in store for you.

Saturday there will be the grand prize of the 1936 Ford V-8, a prize of a 95-piece service for 12 which will be on display during the carnival, besides the ground prizes given out every hour. Ask any member of the committee how to get the set of dishes. They are really worth trying for.

In order to assure a good time for everyone, the committee has spared nothing which they thought might add a little more fun and enjoyment for their friends. There will be entertainment and prizes aplenty for everybody both nights.

SMITH-FINN

Miss Eleanor Mae Finn, daughter of Mr. and Mrs. Emmett R. Finn, of 120 Garfield avenue, Palmyra, will become the bride of Robert Dean Smith, son of Mr. and Mrs. R. A. Laslett Smith, of 692 Ridge street, Newark, on Saturday afternoon, August 22nd, at 3 o'clock in Central Baptist Church, Palmyra. The Rev. George Lockett, pastor of the church, will officiate.

The bride, who will be given in marriage by her father, will wear a gown of white chintilly lace, a seed pearl coronet from which will fall face veil and long train of tulle. She will carry a shower bouquet of white roses, lilies of the valley and baby's breath.

The maid of honor, Miss Florence Shingler, of Manasquan, will wear a maize chiffon dress with maline hat to match, and carry a bouquet of talliesman roses and blue delphinium.

The bridesmaids, Miss Grace Sammarco, of Passaic, and Mrs. Dorothy Shaner, of Palmyra, will wear gowns of pale green chiffon, with hats to match and carry a bouquet of yellow roses.

Miss Joan Tobin, of Philadelphia, the flower girl, will wear a frock of shell pink georgette and carry a bouquet of talliesman roses.

Mrs. Finn will be dressed in powder blue chiffon with crepe hat to match and will wear a corsage of talliesman roses.

Mrs. Smith will wear a gown of powder blue lace and wear a corsage of talliesman roses.

The men in the wedding party will wear navy blue coats and white flannels.

A reception at the home of the bride's parents will follow the ceremony, after which Mr. and Mrs. Smith will leave for a trip through the New England states.

Miss Finn is a graduate of Palmyra High School and Montclair Teachers' College, Montclair. Mr. Smith was graduated from Barringer High School, Newark, and attended College of Emporia, Emporia, Kansas, and Montclair State Teachers' College.

He is a member of the Beta Zeta Chapter of Phi Mu Alpha Fraternity and Alpha Alpha Chapter of Gamma Sigma Fraternity.

100 FOR 75c

Rytex Hyllted Visiting Cards are on sale at The New Era, One Hundred for Seventy-five cents. Fine Quality stock rotary cut.

KIND WORDS FROM THE CHRONICLE

The "New Era" which has been published more than forty-eight years in Riverton, came out last week in an enlarged and improved form with an eight-page magazine section and a comic section in colors in addition to the regular news section. We congratulate Walter L. Bowen, the editor, and Karl W. Latch, advertising manager, on this fine step forward.

Editor's Note—These kind words from the Moorestown Chronicle are doubly appreciated because the Chronicle was a sort of god-father to The New Era. For two years, before it acquired its own equipment, The New Era was printed in the Chronicle plant, and the editor has enjoyed the esteemed friendship of the Lovells, father and son, for nearly half a century in there, a pleasure to bear this testimony. In all the years I have known them, the Lovells have shown a high sense of personal honor and integrity in their dealings with the public and their fellow-publishers—an enviable record.

Country Club Notes

G. M. Bartlett and W. T. Byler ranked first in the match play versus par contest, at the Riverton Country Club, with a score of 87. Dr. E. A. Meyer and J. K. Hiltner tied for second place with J. S. Coale and H. Hunt, each pair scoring 4 up.

Public Service Corporation of New Jersey

Dividend No. 117 on Common Stock

Dividend No. 71 on 8% Cumulative Preferred Stock

Dividend No. 55 on 7% Cumulative Preferred Stock

Dividend No. 33 on \$5.00 Cumulative Preferred Stock

The Board of Directors of Public Service Corporation of New Jersey has declared dividends at the rate of 8% per annum on the 8% Cumulative Preferred Stock, being \$2.00 per share; at the rate of 7% per annum on the 7% Cumulative Preferred Stock, being \$1.75 per share; at the rate of \$5.00 per annum on the non par value Cumulative Preferred Stock, being \$1.25 per share, and 60 cents per share on the non par value Common Stock for the quarter ending September 30, 1936. All dividends are payable September 30, 1936 to stockholders of record at the close of business, September 1, 1936. Dividends on 6% Cumulative Preferred Stock are payable on the last day of each month.

T. W. Van Middlesworth, Treasurer, Public Service Electric and Gas Company

Dividend No. 45 on 7% Cumulative Preferred Stock

Dividend No. 21 on \$5.00 Cumulative Preferred Stock

The Board of Directors of Public Service Electric and Gas Company has declared the regular quarterly dividend on the 7% and \$5.00 Preferred Stock of that Company. Dividends are payable September 30, 1936 to stockholders of record at the close of business, September 1, 1936.

T. W. Van Middlesworth, Treasurer, A-4668

If it is printing that should be in good taste—

Phone, Riverton 712

TEN FIRST AID HIGHWAY STATIONS IN COUNTY

In November, 1935, the National Red Cross started a program for the establishment of first aid highway stations and urged all its chapters to cooperate.

Otto S. Lund, of Newark, Red Cross field representative for the State of New Jersey, recently visited this county and held a conference with Mrs. Guy L. Nelson, Mount Holly, chairman, and Miss Mary W. Samson, Burlington, executive secretary. During the conference Mr. Lund stated that Burlington county had established more first aid highway stations than any other chapter in New Jersey, it having already opened seven, with prospects of three more.

The stations opened in the county are at Bordentown, Florence Station, Five Points (Palmyra), New Gretna, Evansville, one on Highway 40, 5 miles east of Red Lion Circle, and at Marlton Circle; those to be opened very shortly are at Bridgeboro, Route 38 at Mt. Laurel road, and at Coopersburg, making ten in all.

Charles Daniels, of Wanchese, N. C., claims to be the champion grandfather of his state, having 94 grand children.

YACHT CLUB YARNS

BY NUTE AND MIKE

To put it briefly, the St. Michael's regatta was all it's cracked up to be. The "Duster" fleet was planned for in a big way and the regatta turned out to be bigger and better than ever. To display the Rivertonians' interest, some fifty members (by actual count) were present. Our "Duster" fleet was well represented, while an "L.I." and a sailing dingy were also present from Riverton. These sailing crafts were the guidance of their various skippers enabled our club to capture a few trophies. Also present at this "joint" was our commodore, Dr. Voorhis, of Palmyra, in his cruiser "Elinor," the Lippincott family, and their yacht "Pathagoras," and the Walter Hansons in their cruiser "Luberta." These three crafts tho' being so-called "stink boats" or "motor boats," were undoubtedly the mainstay of our warring yachtsmen. For were they not the headquarters of our whole gang? Furthermore the owners of these three yachts are to be highly commended for their generosity and hospitality throughout the entire trip.

After doing our bit to help make St. Michael's success, the different parties traveled many courses, some south, some north, and some stayed put. As the fishing and crabbing here was quite excellent many of our members derived pleasure from these sports. But despite their wandering ways everyone seemed, the weekend following St. Mike's, to meet again at Chestertown. Here the fun once more began.

More races, more dances, and more honors and trophies to be brought home. Here again our three "cruiser escorts," the "Elinor," the "Pathagoras" and the "Luberta," rendered their unending hospitality, helping to make Chestertown a successful regatta. After these two weeks in the Chesapeake, the majority of our fleet departed for home. Quite sorry to leave perhaps but always with plans for next year's cruise.

Saturday the 22nd will bring forth a new regatta for our club members to be held at Little Egg Harbor, New Jersey. Several of our boats will attend for the first time. But why know? Maybe "Little Egg" will turn out to be as great a success as St. Mike's and Chestertown. Well, here's luck! Following this, the autumn series for all classes of boats shall be continued at our own club, with several more small regattas and club trips to be taken.

As there are no other activities now scheduled for the late fall, the boys will probably be "yanked" one by one 'til all is bare except for ice. 'Til then we sail and power as best we know how. So with a hi-ho we say, "Another week gone by."

LEGAL NOTICES

NOTICE OF SETTLEMENT

Estate of Anna M. Strohm, deceased. Notice is hereby given that the Final Account of the subscriber, Trustee under the will of William E. Good, dec'd., for Elizabeth Schmitt, 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, September 10, 1936, at ten o'clock in the forenoon, D. S. T.

JOHN L. STROHLIN
ADOLPH STROHLIN
BURLINGTON COUNTY TRUST CO.
Executors.

Proctor: Wm. D. Lippincott.
Dated: July 23, 1936.
7-23-36-40-56

NOTICE OF SETTLEMENT

Trustee's Account

Estate of William E. Good, deceased. Notice is hereby given that the Final Account of the subscriber, Trustee under the will of William E. Good, dec'd., for Elizabeth Schmitt, 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, September 10, 1936, at ten o'clock in the forenoon, D. S. T.

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
Telephone, Riverton 712

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

NOTICE

All readers or local notices of entertainments, 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

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

RIVERTON

Major George M. MacMullin, wife and daughter, of State College, Pa., spent last week as guests of his parents, Mr. and Mrs. Samuel MacMullin.

Mr. and Mrs. H. F. Jones and son are spending the summer at their cottage at Rangeley Lakes, Maine.

Mr. and Mrs. Alexander C. Wood, Jr., of Harmony Hall, Riverton-Moorestown road, left Friday for a two-weeks' vacation at the Ausable Club, St. Hubert, in the Adirondack Mountains.

Miss Marcia Durgin and Miss Doris Mullen are spending two weeks at Camp Oceanicton.

Miss Grace Bennett, of Dover, Delaware, is the guest of Mrs. S. Reid Merley.

Mrs. Roland Michener and daughter Gerry, of Bank avenue, are leaving Friday for Wildwood where they will spend a week.

Mr. and Mrs. DeLaney and son Buddy, and MaryJane DeLaney, of Camden, spent Sunday in Beach Haven.

Mr. and Mrs. Clifford Nesbitt spent Sunday in Trenton visiting Mrs. Edward Rogers.

Mrs. Francis Goodwin, Mrs. Mary Krantz, Bernard Goodwin and Miss Cecile Doro spent Sunday in Atlantic City.

Miss Mary Jane DeLaney, of Camden, is spending three weeks at the home of Mr. and Mrs. Charles DeLaney, of Thomas avenue.

Mr. and Mrs. Frank Trautman and family have moved from Seventh street to 612 Thomas avenue.

Mr. and Mrs. Reading Z. Poinsett have moved from Morgan avenue to 424 Linden avenue.

Chief of Police and Mrs. William Gootee and Mrs. and Mrs. Clarence Bell, Sr., spent Sunday in Brant Beach.

James Goodwin has returned to his position at New Lisbon after spending a week with his mother, Mrs. Francis Goodwin, of Thomas avenue.

George Dorworth will leave Sunday for a two weeks' tour of the New England states and Canada.

Mr. and Mrs. J. Carl DeLaCour left Friday for a motor trip through Canada.

Mr. and Mrs. John Hallinan and son Jack have returned from a two weeks' motor trip through the New England states.

Mrs. Harvey E. Stewart is spending the week in Atlantic City.

Mr. and Mrs. Joseph Flynn and family, of Thomas avenue, and Mr. and Mrs. Raymond Fichter and family, of Delaware avenue, Palmyra, are spending the week in Wildwood.

OBITUARIES

MRS. DENNIS MALONEY

Mrs. Emma Maloney, of Riverton, died at the home of her son, John, in Plainfield, Wednesday, August 19. Funeral services will be held from the Snover Funeral Home, Saturday afternoon at 2 o'clock, the Rev. Francis B. Downs, of Christ Church, Riverton, officiating.

Mrs. Maloney was a member of the Covenant Chapter, Order of the Eastern Star, and of the Shepherds of Bethlehem.

The deceased is survived by her husband Dennis, and one son, John, of Plainfield, and one sister, Mrs. Otto Sauer, of Howard street, Riverton.

MRS. HENRY GOTTSCHALK

Mrs. Anna Martha Gottschalk, wife of Henry Gottschalk, died at her home, 430 Horace avenue, Palmyra, Thursday, August 13. Funeral services were held Monday, August 17, from the Snover Funeral Home at 2 o'clock, the Rev. Benjamin S. Stern, of Philadelphia, officiating.

Interment was made in Mount Zion Cemetery, Philadelphia.

Mrs. Gottschalk is survived by one daughter, Mrs. Ward, of Delaware avenue, Palmyra.

WORK TERMINATED

AT PALMYRA PARK

Councilman T. Curtis Flynn, chairman of parks and public properties committee of Palmyra, has announced that work on the WPA project within the municipal park on West Broad street is at an end. It was stated that the men employed there would be located on other South Jersey WPA projects, thereby keeping the relief load at a minimum for the borough.

The notice was received on Tuesday.

HELP FURNISHED

People desiring domestic help by the day or by the week may apply to George N. Wimer, Palmyra, between the hours of 9 and 12 a.m. and 1 and 4 p.m. at the police station. Telephone 191.

The Palmyra Drum and Bugle Corps won second prize at a competition in Clementon on Sunday. The competing corps were Houson Post, of Germantown, and Oxley Post, of Tacony.

Although several men in the competing corps dropped out of the drill owing to the terrific heat, the Palmyra line of march was unbroken.

Frank Klemm, drum major for the Palmyra Corps, won first prize of \$25 for the best drum major at a competition in Vineland on August 8. Mr. Klemm entertained forty-five of the legion members to a spaghetti dinner last Thursday evening in the Legion home.

REPUBLICAN TICKET

For President of the United States
ALF M. LANDON

For Vice President
COL. FRANK KNOX

For United States Senator
W. WARREN BARBOUR

For Congressman
D. LANE POWERS

For State Senator
CLIFFORD R. POWELL

For Member of Assembly
DR. S. EMLEN STOKES

For Surrogate
GEORGE B. BITTING

For Freeholders
PALMER L. ADAMS
LEROY CHURCH

For Coroner
JOHN N. SWARTZ

"The Happy Clarks"

Guests of Wesleyans

Noted Singers Will Take Part in Men's Bible Class Services Sunday Morning

On Sunday, August 23rd, Mr. and Mrs. J. Gardiner Clark, better known as "The Happy Clarks," will assist in the services of the Wesleyan Men's Bible Class of the Methodist Church, Palmyra. Dr. and Mrs. Clark have won a reputation as singers of gospel music over the radio, and at various special meetings.

The subject for next Sunday's talk by the class teacher, Reading Z. Poinsett, will be "God's Dispensation of Promise" in connection of the teaching relative to the general subject of Dispensational Dealing with Mankind.

The services this coming Sunday will be highly interesting and inspirational and all members, also all men of the community, are cordially invited to attend the class meeting at 9:50 a.m.

WOMAN'S CLUB

FLOWER SHOW

SEPTEMBER 18

The Garden Department of the Palmyra Woman's Club will hold a flower show in Society Hall, Friday, September 18, between 3 and 10 o'clock. All entries must be in between 8 and 12 in the morning.

A large number of new classes and arrangements will be listed this year, and many more prizes have been arranged for.

The judges for the show will be Mrs. Charles D. Taylor and Professor William Yates, of Merchantville, and Pierre Stanton, Mt. Holly.

CHRISTIAN SCIENCE CHURCH

"Mind" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, August 23rd.

The Golden Text is: "Great is our Lord, and of great power: his understanding is infinite" (Psalms 147:5).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "Now the God of patience and consolation grant you to be like-minded one toward another according to Christ Jesus: That ye may with one mind and one mouth glorify God, even the Father of our Lord Jesus Christ" (Romans 15:5, 6).

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: "When we realize that there is one Mind, the divine law of loving our neighbor as ourselves is unfolded; whereas a belief in many ruling minds hinders man's normal drift towards the one Mind, one God, and leads human thought into opposite channels where selfishness reigns" (p. 205).

CHO-CHO ENTERTAINS

Cho-Cho, the health clown, entertained a number of small boys and girls, guests at the Camden Home for Friendless Children at 915 Had-don avenue, Camden, Monday.

Cho-Cho, who conceals his civilian identity, is a resident of Palmyra.

GUESTS OF WESLEYANS SUNDAY

DR. AND MRS. J. GARDINER CLARK who will assist in the services of the Wesleyan Men's Bible Class at Epworth M. E. Church next Sunday morning.

MANSFIELD AGENT

FOR OIL BURNERS

Ryan and Quiet May as Well as Gas Burners Offered by Palmyra Plumber

Harry K. Mansfield, well known Palmyra plumber, announces his dealership for the Ryan Oil Burner and the Quiet May Oil Burner. He has also included the dealership for automatic gas heat.

The Ryan oil burner is manufactured in Philadelphia and is backed by 20 years of engineering experience in the oil burning field. This particular burner sells below the cost of the average, and, according to Mr. Mansfield, is exceedingly efficient and economical in operation.

The Quiet May, too, enjoys a reputation in the oil burning field. Mr. Mansfield will cheerfully give information and estimates on the installation of any of these three modern heating units.

SPECIAL MEETING

PALMYRA BOARD

Additional Supplies Ordered and Final Preparations Made for Opening

A special meeting of the Palmyra board of education was held in the school house last Thursday night, at which time additional awards were made for school supplies and equipment. The items were as follows:

Storage cabinets for high school of office, 2 each, \$82, from the Allied Steel Equipment Company. Nine separate forms of letterheads and envelopes awarded to Joseph Tees on his bid of \$136.50. Miscellaneous supplies for the primary grades awarded to the Milton Bradley Company, \$35.60. General supplies to the E. E. Babb Company, \$41.30. Thirty-six class record books from the J. L. Hammett Company, \$14.40. Fifteen class record books for the high school from the Winston Company, \$4.50. Mechanical drawing supplies from Williams, Brown & Earle, \$33.50. One thousand metal card index tabs from Remington Rand, \$8.50. Science materials from Williams, Brown & Earle, \$87.78.

The matter of padlocks for the lockers and magazines for the library was held over for a subsequent meeting.

Leonard R. Baker, president of the board, transmitted a request from the Palmyra Athletic Club to leave the boxing ring assembled for the last amateur bouts of the season to be held on the high school field September 3. The request was granted by the board.

Authority was given the property committee to have the windows cleaned in the schools at an estimated cost of \$32.

Palmyra P.T.A. reported they are planning a reception to the teachers and the board to be held on September 22.

Considerable discussion was given to the Termite problem existing in the cafeteria of the high school. The matter was held over for further investigation.

The new supervisor, Paul Reese Jones, asked that the board go on record by resolution, requesting all

THIRTY DOG

OWNERS FINED

Penalty for Failure to Register Dogs Set at \$2.50 by Recorder

Thirty Palmyra citizens were arraigned before Recorder Carl W. Lutz in the police station Wednesday night for violating ordinances 206 and 207 pertaining to the licensing of dogs.

For failure to observe the law each was fined \$2.50 and ordered to license his dog at a cost of \$1.00, the regular license fee.

Some paid the fine immediately and others were granted a short time in which to pay.

Four hundred and forty-three dogs were registered prior to the drive against owners who had not registered.

BUILDING NEW HOME

Herbert F. Magowan, of Bellevue avenue, East Riverton, is building a new home at 901 Main street, Riverton.

The house is a two story brick of the Georgian type, being built by Calvin Stow, contractor.

An extension of Shrewsbury road will be cut through by the Parry estate, forming a corner lot for the new home.

Land for the house was purchased through J. L. Lippincott Company, 522 Main street, Riverton.

Mr. Magowan is a teller in the Camden Safe Deposit and Trust Company.

Mr. and Mrs. Albert Smith, Jr., are spending ten days in Manahawkin.

The winners of the Sacred PTA blanketing club this week were Mrs. E. Steinbach, of Riverside, and Mrs. Schwartz, of Cinnaminson avenue, Palmyra.

Teachers to be in school at least twenty minutes before the bell for the first class to begin, each to report to a designated station for the morning session. The board unanimously passed a resolution to this effect.

The president read a letter from Commissioner Elliott, asking that sessions on the day following Labor Day, which this year, is September 8. The reason given was that the New Jersey highways are heavily congested with traffic from the seashore resorts and constitute a serious hazard to the school children crossing highways and traveling in buses.

The president stated that since Palmyra schools open on Wednesday the ninth, the letter will not apply to the Palmyra school system.

NOTICE OF SETTLEMENT
Substituted Trustee's Account
Estate of John C. W. Fishburn, dec'd.
Notice is hereby given that the First Account of the substituted Trustee, and reported for settlement and allowance to the Orphans' Court of the County of Burlington, at a session to be held Thursday, September 24, 1936, at 10 o'clock in the forenoon.

CAMDEN SAFE DEPOSIT & TRUST COMPANY
a Corporation of the State of New Jersey.
Substituted Trustee.
Proctor: Stuchess, Sumner & Lloyd.
Dated: Aug. 19, 1936.
8-20-36-17-36

Memorial Park

Playground

Baseball Dope

By "BIP" Schopp

Evans 5—Broadway 1

August 13. The above figures tell the result of the first contest to determine the champs of the Riverton Soft Ball League. There was a large and interested gathering of spectators on hand and they were treated to a good game, crammed full of many exciting incidents. Ike Hilton, after many weeks of rest, stepped on the rubber to keep the Movies boys from doing much damage, while Tony Gonteski was touched for bingles when they were needed by the Lumbermen. Tony issued four walks while Hilton only donated one, which resulted in the solitary counter for the losers. Both Spear and Sloan did good work behind the bat, except when the latter made a foolish heave to second in the ninth that resulted in two of Evans three runs in that session.

That Evans outfield certainly is enough to dishearten any team the way they gobble in the flys and liners. Sexton in center, planted himself under at least eight, and eight times he gave us a startled feeling the way he made that little jump just before clutching the sphere.

But he held on, so that's that. Joe Yearly in left made some pipping after long runs, but capped the climax on Chick Foulke for the last out in the ninth to put the game on ice for his Dad, and make Helen proud of him. As to the work of the two infielders, the Broadway quarter far outshone their opponents, the main reason being that the former ran in to meet ground balls and thereby made several fast double plays, while Evans either waited or sometimes backed up and were too late in nipping even one runner.

Paul Burk, the Evans third sacker, lead all hands with three hits, one of which was a three-base blow, when he led the ninth inning rally. Several other Yearlyites amassed two blows each while for Broadway there was nothing more than singles of which Daly and Baker accounted for two each. The losers tried three pinch hitters in Eddie Buchholz, Bill Anderson and Josh Bartley, but each popped up weak flies, to which Josh Sr. replied that he could have done better. When Ma Anderson or C. Nevins Buchholz said of thought, this column does not know, but it would be interesting.

Evans 1 1 0 0 0 0 0 3—5
Broadway 1 0 0 0 0 0 0 0—1

The score book gives Evans 14 hits to 9 for the Broadway, so you can see that the Evans victory was decisive.

Evans 5—Broadway 5

August 17. After Evans had won the first game of our playground world series, they had a good start toward winning the second game also, but Broadway bats spoke at the right time (but not quite enough) so that Broadway tied the game up, 5-5. And so it ended. Thus another game will have to be played, probably to give one team the three games necessary to win.

The Lumberman pounced on Bill Anderson's slants in the opening inning for three runs that looked like enough to win, the way Richman was hurling them up. Perkins and Lets Yearly singled and Joe Yearly pushed one in on a nice double, the other scoring on Conway's outfield fly. Joe scored later on an infield fly. Joe scored later on an infield fly. Joe scored later on an infield fly.

Sloan's mighty three-bagger and an outfield fly accounted for the first Broadway tally in the initial stanza. A walk by Terrell, an infield out, and a single by Boops Anderson produced the second Movie run in the fourth inning. Singles by Stilz, Daly and Bartley, and an Evans error, made another Movie run in the fifth. The tying runs crossed the pentagon in the lucky seventh when doubles by Sloan and Daly, followed by an infield out and Bartley's single pushed them over.

Sloan had three hits to lead the Broadway team, which had twelve all together, while Lets and Joe Yearly and Richman each had two out of Evans total of nine.

PALMYRA

Mr. and Mrs. Edwin Grubb, Sr., spent last Wednesday in Wildwood as guests of Mr. and Mrs. J. Barr.

Mrs. Grover Fox, of Palmyra, and the Misses Esther and Ella Coburn, of Lower Massachusetts, have returned from a weekend in Ocean City.

Miss Myrtle Styles, of Philadelphia, is spending several days with Mrs. Betty Longfield, of Cinnaminson avenue.

Mrs. Nellie Slater, of Philadelphia, is repairing her property in the 200 block on Broad street.

Mr. and Mrs. Edwin Grubb, Sr., attended a family reunion picnic held at Sunshine Lake on Sunday. Among the twenty-five guests present were Mr. and Mrs. Harmer, Born and family, Mr. and Mrs. W. Meyers and son, Mrs. Anna Reidenbaker, Millard Grub and family. Mr. and Mrs. William Reidenbaker and guest, Mrs. Emma Grubb, Mr. and Mrs. H. Schaeffer, S. Perrie, Mr. and Mrs. E. Grubb, Jr., and daughter, Nancy Jo, and Charles Burroughs.

The Rev. Albert J. Harke, of Pary Moravian Church, will be the speaker in the Palmyra grove at the Sunday evening joint service.

Mr. and Mrs. George Seel will spend the weekend in Atlantic City with Mr. and Mrs. George Seel, Jr., and family.

Mrs. Jessie Warner, of Cinnaminson avenue, is spending some time at Lavalette.

Mrs. Helen Seel Guldin and family are spending two weeks in Ocean City.

Mrs. Dell Miller, Miss Mary Miller and Mrs. Carrie Zietz, of Ohio, were guests of Mrs. Jessie Warner last Wednesday.

Joseph Seel, the Misses Jean and Addie Seel, of Palmyra, and Clifton Seel, of New York, are touring the Southern states for ten days.

Mrs. and Mrs. T. A. Eadon will spend the weekend in the Poconos and join their son at Camp Wyanah, where he has been spending several weeks.

Mrs. R. E. Sanford entertained Miss Mary Winters, of Columbus, Ohio, for several days last week. Miss Winters has continued on her journey to Boston and Connecticut.

Mr. and Mrs. William McCamy will spend the weekend at Wildwood with her parents, Mr. and Mrs. Slavin. Miss Margaret McCamy, who is employed in Washington, D. C., will also spend the weekend in Wildwood.

Mrs. Carmel Prisco and daughter, Philomena, will leave on Monday for Troy, N. Y., where they will visit Domenico Prisco, who at that time will receive another minor vow in the Franciscan Order.

GURNELL'S

DODGE
AND
PLYMOUTH
DEPENDABLE

PASSENGER CARS
AND TRUCKS

TRIPLE CHECKED
USED CARS

6% FINANCE PLAN

L. S. GURNELL

Dodge and Plymouth
Sales and Service
307 E. Broad St., Palmyra
Phone, Riverton 26
OPEN EVERY EVENING

AMBULANCE NEWS

PAST AND PRESENT

Continuation of Historical Sketch Started in Last Week's Issue

A previous article published in The New Era described the organization of the Ambulance Association and the purchase of the original equipment.

Gustav Axtman continued as president of the association until December 1922 when he was succeeded by Sydney Snelson, who has been termed the real father of the Palmyra Ambulance Association.

Snelson held the office of president of the group until July 5, 1925, at which time he was succeeded by George N. Wimer, who served until March, 1932. Wimer was supplanted as president by Joseph L. Stack. Stack retired in December, 1935, and was followed by Harry J. Saar, the incumbent.

Clement B. Horn, the first secretary, resigned on June 1, 1922, and moved South. P. G. McMahon was elected to succeed him. McMahon died on March 21, 1923, and C. O. Melcher was named to fill the unexpired term.

Melcher served as secretary until May 2, 1924, at which time Mrs. George J. Spencer was elected and has served continuously from that time until the present.

Mrs. John C. Hoepfner served as treasurer of the organization from its inception until the time of her death, August 19, 1930. Mrs. William Hoare was elected to the position which she still holds.

The present officers of the group include: Harry J. Saar, president; Charles Kepner, vice president; Mrs. William Hoare, treasurer; Mrs. George J. Spencer, secretary; and Addison Chandler, assistant secretary.

The committee in charge of the purchase of a new ambulance includes Joseph L. Stack, chairman; Addison Chandler, Vernon Adams and Joseph Gallagher.

The drive committee to raise

SCHOOL CALENDAR

Following is the calendar for the Palmyra school system for the year 1936-1937.

September 8—Meeting of all teachers.

September 9—Opening of school.

November 16—New Jersey State Teachers' Convention.

November 26-27—Thanksgiving vacation.

December 24—Beginning of Christmas vacation.

January 4—First school day in New Year.

February 12—Lincoln's birthday.

February 22—Washington's birthday.

March 25—Beginning of Easter vacation.

March 29—End of Easter vacation.

May 31—Memorial Day.

June 10—Commencement.

June 11—Close of school.

Re-examinations will be given high school subjects Thursday, September 3. A schedule of the examinations will be published in the local papers the last week in August.

P. R. Jones,
Supervising Principal

WALTER D. LAMON BUYS

516 CINNAMINSON AVE.

Walter D. Lamon, real estate and insurance agent, has purchased the store and dwelling located at 516 Cinnaminson avenue, Palmyra which he will completely renovate for his real estate office and home.

The property was purchased from Wilford Hawke and was formerly occupied by Stephen Kilpatrick who moved to Riverside last week.

Mr. Lamon will occupy the premises as soon as alterations and repairs have been completed.

Eight countries use the dollar as a monetary unit: United States, Canada, British Honduras, Colombia, Newfoundland, Liberia, San Domingo, and the Straits Settlement.

funds necessary for the purchase of the new ambulance are George N. Wimer, chairman; Mary King, Addison Chandler and Florence Saar.

Growth Along RR Declared Hazard

(continued from page 1)

land, supervisor of streets, for action.

To Continue Supervision

Mr. Strohlein reported that playground supervision at the municipal park would end August 31, and suggested that part time supervision be continued through September—after school, Saturdays and evenings. The supervisors, he said, could be secured from the WPA which had provided two full time supervisors during the summer. He was instructed to arrange for the extension. He also requested permission to arrange for a continuance of similar services from Wilton E. Mount, who has been charged as general supervisor during the summer. This was also granted.

The report of the building inspector showed operations amounting to \$7600 and fees of \$21.

The medical inspector presented fees amounting to \$200.

To Close Ninth Street

Mr. Sylvester presented a request from the Howard Parry estate to close Ninth street where it runs through the Parry property, and to open Shrewsbury Road through their property in a line with this highway on the opposite side of Main street. As there were several details to be worked out, the matter was left in Mr. Sylvester's hands.

Mr. Merrill, chairman of the finance committee, reported the receipt of the necessary blanks on which to make application for state aid for relief purposes. He said that the state had available \$6,500,000, to be distributed to municipalities according to the percentage of their tax collections. In other words, where tax collections are good, the local need for state aid is greater owing to meagre income from taxes. On this basis, he said, Riverton would not fare so well. A resolution was passed, however, to make the application.

The resignation of Robert W. Knight as member and chairman of the police committee, was read and accepted, and J. Wilson Sylvester was appointed to fill the vacancy during the balance of this year.

Police Report

The following is the report of the police department for the month of July 1936:

Three accidents, 36 arrests, 1 bicycle found and returned to owner, 26 complaints and reports answered and investigated, 2 complaints on dogs, 6 calls from out of town police, 4 dogs gassed, 1 door found open, 1 garbage complaint, 36 homes reported closed, 1 robbery.

The following bills were ordered paid:

Board of Health—	
Dr. H. B. Mark, sal. 6-30-36	\$112.50
Dr. Harry L. Rogers, sal. 6-30-36	22.50
Borough Organization—	
C. Kenneth Davis, clerk, stamps	50.00
D. M. Clifton, sal. July, August	132.32
Borough Property—	
Clinton B. Woolston, gas, oil	5.33
Wilton E. Mount, salary August	125.00
Wilton E. Mount, supplies	16.68
George R. Kerns	23.25
labor, new parts to mower	18.25
S. Collins & Son, Inc., supplies	7.46
C. B. Webb, Co., weaver assortment	7.45
M&H Sporting Goods Co., balls	2.25
Public Service Electric & Gas Co.	1.00
Seventh and Cedar	
Fire and Water—	
Era, M. Carhart, Jr., phone	1.00
July and August	
Philadelphia Toro Co., repairs	7.40
Clinton B. Woolston	23.26
oil, gas, repairs	
New Jersey Fire Equipment	7.91
gas mask fillers	9.50
Silas J. Codrington, supplies	9.50
Foreclosure Tax Title Lien Reserve	1935—
Tax Sale Notices	17.22
Mrs. Rowe H. Nelson	
Fourth of July—	
Standard Flag Mfg. Co.	98.13
30 dozen flags	
Garbage—	
John Dziedzic, salary August	75.00
Highway—	
Robert H. Clelland, salary August	50.00
Amesite Corporation of Penna.	95.14
151 tons bituminous concrete	15.00
Sherman & Sleeper, surveying	45.00
John De Marco, corner curbing	12.00
O. F. Albertson, oil, gas	12.24
Garwood Service Station, oil gas	4.75
Palmyra Iron Works,	
sharpening picks	1.00
J. S. Collins & Son, Inc., supplies	4.00
Lighting—	
Public Service Electric & Gas Co.	222.05
gas	
Public Service Electric & Gas Co.	177.00
current	
Public Service Electric & Gas Co.	
traffic light	7.51
William Good, salary, phone	132.50
John J. Robinson, salary, phone	128.00
John Carhart, salary, phone	46.00
Robert Wright, vacation duty	12.00
William Thomson, vacation duty	12.00
L. L. Keating, supplies	22.25
Garwood Service Station, gas	1.80
Clinton B. Woolston, gas, oil	
J. S. Collins & Son, Inc., supplies	
Printing—	
Walter L. Bowen	4.00
Tax Sale Notices	17.75
Walter L. Bowen	
printing envelopes	4.12
Tax Return—	
Spencer L. Haines, overpayment	12.75
Welfare—	

Community Welfare Assoc.	345.00
County Taxes	
Joseph E. Bright, treasurer	4,784.14
3rd quarter	
D. M. Clifton—	500.00
Cash on hand	
Cinaminson Bank & Trust Co.—	100.00
1935 Tax Revenue Note	
1936 Tax Anticipation Note	3,900.00

County Orders Road Materials

(continued from page 1)

To Construct Drainage System

A resolution was submitted by Jones, authorizing the construction of a new drainage system on route 4 through New Gretna. The state is building an extension to this system at a cost of \$10,000, funds to be taken from the motor vehicle monies. The authorization was given not to exceed \$2000 and all work on the county section to be done by county forces.

A letter from Robert C. Hendrickson, attorney from Woodbury, was read by the clerk. The letter asked the Burlington county board of intercede by resolution for an improved highway on S-44 from Bridgeport to the Chester-Bridge. The letter stated that since the highway serves traffic thru from this point to New York the matter could well be considered of interest to Burlington county. The proposed project is to be built by the state highway department with a federal aid project. The board passed such a resolution.

Nothing Due Beverly

A letter was read from the clerk of the city of Beverly, acknowledging receipt of a check for \$657.89, the city's share of the dirt road fund for 1936. The letter stated that \$641 for 1935 still remained unpaid and would appreciate advice when the check might be received. Freeholder Jones advised the board that payment was omitted last year because of a misunderstanding of the city's eligibility at that time, but that the matter had been adjusted from another fund through the state highway department and that no such amount remains unpaid. The matter was referred to Freeholder Jones for adjustment with the city of Beverly.

Asks for Storm Sewer

Benjamin A. Sleeper, engineer for Mt. Holly township, appeared before the board asking the county to construct a storm sewer, beginning at the end of Jacksonville road at Clover and Union streets, south along Garden street through 200 feet to a culvert under the street, a distance of approximately 1000 feet.

Mr. Sleeper stated that on a state aid project the township had enough money to build an improved road at this location which is adjacent to the new \$300,000 regional high school being built in the township. He also said that there was not sufficient money to build both the storm sewer and the road and asked the county for its aid. The matter was referred to the director of highways and engineering for a report at a subsequent meeting.

Dorrance Interest Refused

Several letters were read from various state officials, stating that the county's claim of \$171,866.67, representing the 5% interest due on the Dorrance estate tax cannot be paid.

Director Adams reported that he and Director of Finance Walter D. Lamont, Lester Drenk, the board's solicitor, had visited state treasurer, Senator Albright, and that the board's claim was being referred to the attorney general for an opinion. Adams claimed that the county's case, and the additional money is not yet lost.

Director Adams was given authority to sign WPA projects calling for improvements at the almshouse, tuberculosis hospital and the county jail.

The following department bills were ordered paid: Revenue and finance \$1868.44; public buildings, \$20,879.68; public affairs, \$15,820.73; bridge \$5003.94; highways and engineering, \$27,239.47.

N. DREIER

19 W. Broad St. PALMYRA

All Kinds of Orthopedic Shoe Work

Dr. Scholl's Foot Remedies

WHAT I FOUND IN RHODE ISLAND

AFTER 36 Years of Service, this New Jersey Country Editor will travel to every state in the Union. These letters and the title will continue for at least a year. Follow the white line weekly, beginning at the star at New Jersey.

Of course, you all know that Rhode Island is a very small state, but is a very nice state and its towns, cities and farms are clean and well governed. What little farm land we passed seemed to be fertile and well cared for. The main industry is cranberry growing and this is done in a big way. There are hundreds of bogs, all well kept, but the thing that attracted our attention, was the lack of water. Every bog was located in low valleys, some of them more than one hundred feet in depth, and while there were ditches all through the bogs and around them, just as we in Jersey build our bogs, yet there was not a drop of water in one of the ditches.

This strange thing was too much for us and after traveling several miles without passing a single dwelling or service station, we came to a small station and made inquiry in regards to the matter and the lady said, while they were less than a mile from the bay, yet the only water they could get was what came from the sky above. She said there was one big spring at the top of the highest mountain which we had just passed over. She said the rainy seasons, which mostly came late in the fall and early winter, filled all of the ditches and valleys, but during the summer they were all dry as we had found them.

Before we arrived at this section, we crossed the two magnificent bridges at Buzzards Bay and Sagamore. They both cross the new canal which is now under construction in Massachusetts.

We found Providence a very busy city and a very clean city. At the State House, we missed Governor Theodore F. Green, but found his chief clerk to be a very friendly chap and he was sorry that I could not remain until morning when he was sure the Governor would be in and would be very glad to see me. Chief Clerk Nealt Murphy extended his good wishes in writing as Clerk to His Excellency, The Governor.

In the cranberry section, we found one road stand in the shape of a large bottle filled with cranberry cocktail. The bottle was at least 25 feet tall and was very attractive. We failed to see a single Rhode Island Red chicken in Rhode Island, but we passed quite a few flocks in Massachusetts, just over the line.

Providence, like every other city up here in New England, has many historic spots and that seems to be all they want to talk about. While I was taking the picture of the Capitol building, an elderly man stepped up and began telling me where I could find the Roger Williams Park with its 451 acres of beautiful hills and the Betsy Williams Cottage which was built in 1773. It seems to me that every state and practically every city or town wants to

The cables supporting the San Francisco-Oakland bridge consist of 17,464 wires each.

You Are Invited
to enjoy the
SACRED CONCERT
at
Lakeview
Memorial Park
SUNDAY AFTERNOONS
at 3 o'clock
Located on Burlington Pike near
Riverton-Moorestown Road

STOP!
and consider for a moment, if really good printing isn't worth the small difference in price.
And sometimes it doesn't cost any more—it all depends on the skill and experience of the printer.
We have been serving satisfied customers for 44 years.
Phone, Riverton 712

Mr. HUSBAND . . .

While your family is vacationing at the seashore, mountains or what-not

HAVE DINNER WITH US

at
Fry's Dining Room
11 West Broad Street
Palmyra Phone 1529

BUY WILLIAMS' COAL NOW
Before Prices Advance
Hard—Black—Coal
WILLIAMS' FUEL OIL
H. B. WILLIAMS
FUEL OIL — COAL — COKE — FEEDS
LUMBER — BUILDING MATERIAL
PALMYRA

Fit for a MANSION
RYAN OIL HEAT
Priced for a COTTAGE
Stop! Look! Listen!
to this master burner before you purchase!
SPECIAL PRICE
until Sept. 15, 1936
Harry K. Mansfield
REGISTERED PLUMBER
For Information Telephone Riverton 498-J
317 East Broad St.
PALMYRA
Plumbing, Heating
Air Conditioning

TEN DOLLAR PRIZE FOR BEST SLOGAN

Congressman Powers Seeks Word-
ing to Be Used on Banners in
Burlington County

Congressman D. Lane Powers has offered a prize of \$10.00 for the best ten-word slogan to be used on Republican street banners in the county.

The contest got under way this week and every one is invited to send in their own suggestion before the deadline on noon of Friday, August 28th.

All slogans are to be sent to your local newspaper editor, and he will turn them over to the judges who were appointed by Emory Cheeseman, president of the Burlington County Newspapers Association.

Judges are James Tones, Moorestown, chairman, Karl W. Latch, Riverton, Glen Chambers, Burlington, Ellsworth Coates, Palmyra.

Each newspaper will conduct its own individual contest, and will be present at the meeting of the Newspapers Association when the winner is picked.

ROTARY NOTES

INDIVIDUAL RESPONSIBILITY
The following address was given by member Joseph Lowe, attorney of Palmyra, at the meeting of Palmyra-Riverton Rotary Thursday evening, August 13.

First, let us ask if an individual Rotarian has any responsibility in his vocation. This can be answered by saying that each Rotary Club divides all business and professions into classifications, and the classification of each business and each profession is loaned to a member to represent that classification. It is then the duty and obligation of him to whom such classification has been loaned to see that that classification shall not be injured or marred by any act of his and to endeavor to dignify his classification.

Therefore, it becomes the duty of such member representing his classification to be a good citizen, an honest business or professional man and to build up his business according to the ideals of Rotary, in order that he may render proper service to his community, his customers, patients or clients and so that his business or profession may be honored and respected.

There is an obligation resting upon him to deal fairly with his customers, by not selling them an article which he knows is not suited to the customer's particular need, and by not selling to a customer an article that is not up to standard, unless first advising the customer of the quality of the article. The butcher's pound of meat should equal the hardware dealer's pound of nails.

Should the Rotarian be a physician or attorney he should not accept money from his patients or clients unless he can render a worthwhile service to them, although as to physicians this rule should be somewhat modified in neurotic cases.

A Rotarian should deal justly with his employees, see that they are paid suitable wages and that their working conditions are sanitary and safe.

In dealing with competitors the Rotarian should avoid unfair competition and price cutting.

A Rotarian must also be fair to himself in order that he may receive a reasonable and fair return from his business or profession.

There is an obligation on all Rotarians to be cheerful and optimistic, for optimism is the process of distilling the best and sweetest out of life and sharing it with others. By lighting another man's candle with our own, our candle loses none of its brilliancy by what the other gains.

It is the Rotarian's duty, so far as lies in his power, to endeavor to remove from the business or profession under the classification he holds, all unfair practices to which his business or profession may be subject. This often is accomplished by joining the trade organization cooperating with his particular business or profession, and by exerting

RALLY SPEAKER

HON. HIRAM BINGHAM

former United States Senator from Connecticut, who will address the big Republican Rally at Strawbridge Park, Moorestown, September 12th.

his influence in such organization. By cooperation and helping each other we may thus improve the standard of our business or profession.

In the poem of "Leaning and Lifting" by Ella Wheeler Wilcox, she says:

"Wherever you go you will find the world's masses
Are always divided in just these two classes (Leaners and Lifters)
And oddly enough you will find, too,
I ween,
There is only one lifter to twenty who lean.
In which class are you? Are you easing the load
Of overtaxed lifters who toil down the road?
Or are you a leaner who lets others

Your portion of labor and worry and care?

Under my own classification we have a County Bar Association and a State Bar Association, and thru these organizations we endeavor to eliminate all unfair practices so far as possible, but of course there are many attorneys who are not members of either the County or State Bar Association, and we therefore are somewhat handicapped.

We are endeavoring to have laws passed that will give Bar Associations greater power to control the members of our profession. We have endeavored to fix a schedule of fees for services which will be reasonable and just and also fair to ourselves. We have endeavored to stop ambulance chasing. In short, we have seen the necessity of raising the standard of our profession and have taken on our shoulders this responsibility. Rotary, with its teachings of service to others and helping our fellow men, makes a Rotarian realize what his responsibilities are in all his enterprises, including his vocation. Henry Van Dyke says, "Trim your lamp so that it will give more light and less smoke, and carry it in front so that your shadow will fall behind you."

If you have a code of ethics in your office, remember this little verse:

"You may bring to your office and put in a frame
A motto as fine as its paint,
But if you're a crook when you're playing the game,
That motto won't make you a saint.
You can stick up the placards all
Over the hall and over the door,
But here is the word I announce:
It is not the motto that hangs on the wall,
But the motto you live that counts."
There are ten rules that every Rotarian should follow in his vocation:

Doing good to all.
Speaking ill of none.
Hearing before judging.
Thinking before speaking.
Holding an angry tongue.
Being kind to the distressed.
Asking pardon for all wrong.
Being patient toward everybody.
Stopping the ears to a tale-bearer.
Disbelieving most of the ill reports.

So that we may say, as Abraham Lincoln said:

"Die when I may, I want it said of me by those who know me best, that I always plucked a thistle and

YMCA BRIEFS

Camp Ockanickon

Adults who wish to spend a real family vacation should know more about the adult camp that will open on Saturday, August 28th, and continue until Saturday, September 4th. The camp and the program will be under the direction of Guy C. Hendry, who knows how to cater to the wants of adults and has been a pioneer in the development of the Greater Ockanickon Camps.

Annual Hi-Y Conference
This year the Hi-Y conference will be held at two camping points. The clubs south of Trenton will gather at Camp Ockanickon on September 19th and 20th. North Jersey clubs will gather at Camp Wawayanda on the same dates. The South Jersey group will be under the leadership of State Secretary John Ledlie.

The theme of the conference will be "Pioneering New Trails." On Saturday evening the camp fire program will be handled by members of the local clubs. Palmyra and Riverton will be represented at both conferences in order to compare programs and exchange views. Registrations may now be secured through Secretary Wilton E. Mount. The fee for the conference at Ockanickon is \$1.75 and at Wawayanda \$2.25. Advance registration is advisable.

Boys' Over-Night Hike

There will be a boys' over-night hike on Friday, August 28th. The group will leave the YMCA, Palmyra, on that evening at 6.30. You will need lots of blankets, food for breakfast, rain equipment, even if clear, because of heavy dew, and a disposition that endures a lack of sleep but the maximum of fun. You may register at the Y Tuesday morning only.

MARRIED

A quiet double wedding ceremony was held in the Moravian parsonage Tuesday evening at 8 o'clock, the Rev. Albert J. Harke officiating. Miss Doris Morgart, of Everett, Pa., became the bride of William Rowe, of Defiance, Pa. Miss Esther M. Borton, of Cinnaminson Township, was married to William C. Cheeseman, of Camden. Mr. Rowe is the uncle of Miss Borton.

We are endeavoring to have laws passed that will give Bar Associations greater power to control the members of our profession. We have endeavored to fix a schedule of fees for services which will be reasonable and just and also fair to ourselves. We have endeavored to stop ambulance chasing. In short, we have seen the necessity of raising the standard of our profession and have taken on our shoulders this responsibility. Rotary, with its teachings of service to others and helping our fellow men, makes a Rotarian realize what his responsibilities are in all his enterprises, including his vocation. Henry Van Dyke says, "Trim your lamp so that it will give more light and less smoke, and carry it in front so that your shadow will fall behind you."

As to my profession may I submit for your discussion the following questions:
1. Should a lawyer defend a person in a criminal action when he knows his client is guilty?
2. Is a divorce ever justified, and should a lawyer in the course of his practice conduct divorce proceedings?
3. Should a lawyer aid his client in avoiding the payment of just debts? What about bankruptcy?

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

FERRY
ON THE MARKET STREET
August 15, 1936
Effective
TRUCKS
7,001 to 18,000 lbs. 25c
18,001 to 28,000 lbs. 50c
other rates on application
CAMDEN and PHILADELPHIA
PENNSYLVANIA RAILROAD

BIRTHS
Mr. and Mrs. Walter Wolff, of 6 LeJune road, Palmyra, are receiving congratulations on the birth of a son, Walter Raymond, Monday, August 17, at the Mary Haas Robinson Maternity Home, 408 Main street, Riverton.

A NEW RYTEX
One hundred Business Cards for One Dollar at The New Era Office. Rytex Hyliated Cards on fine stock, rotary cut. Even lower prices for larger quantities.

CARLSON'S RIVERTON PHARMACY
CALL
RIVERTON 1510
Free Delivery

C. H. HORNER
New or Used Dodge Cars
or Dodge Demonstrators
405 Elm Avenue, Palmyra
Telephone, Riverton 280-W

JOHN CUSTIS
Palmyra R. D.
CESSPOOLS AND GREASE TRAPS CLEANED
WELLS DUG AND BRICKED HAULING

IN AUGUST
Few gardeners realize that bulbs of the Meadow Saffron (Colchicum), the Autumn Daffodil (Sternbergia) and the Fall-flowering Crocus will bloom this Fall if the bulbs are planted soon. They are offered in

DREER'S
SUMMER CATALOGUE
Open weekdays from 8 a.m. until 5 p.m. and on Sunday (but not for business) from 1 until 5 p.m.

YOUR OLD IRON
and
7⁹⁵
pay for the

AMERICAN BEAUTY
There is no better automatic electric iron to be had than the American Beauty. It has an unusually wide temperature range—225 to 525 degrees—which makes ironing different materials easy. No waiting for the iron to cool off or to reheat. This iron is well balanced and the handle is comfortable to hold. Regularly \$8.95, \$7.95 with an old iron. Small carrying charge if you buy on terms.

PUBLIC SERVICE

BEWARE OF THE COAL BOOTLEGGER

Unsuspecting Buyers Frequently Pay More Than Double To Racket Dealer

Starting some four years ago as an unemployment problem, the coal-stealing and coal-bootlegging situation in Pennsylvania has grown to the proportions of a major business. It is estimated that coal to the value of \$32,000,000 was stolen last year from Pennsylvania mines by some 20,000 men, who, indifferent to laws, and unhampered by taxation or other restrictions, openly flaunt the fact that they are coal bootleggers, dealers in a stolen commodity, branded as thieves by the courts of Philadelphia and other cities.

Coal users, enticed by the bait of "bargain" prices, make the market for the coal bootlegger. These buyers forget that with coal, as with everything else, it is difficult to get more than you pay for, particularly when buying from an unknown seller.

Official records at City Hall, Philadelphia give some eye-opening reasons why the bootlegger offers coal at less than the market price. Of course, in the first place the coal is stolen and therefore any price would bring a profit. But the bootlegger is not satisfied with that. Scores and scores of cases on record show where the customers of coal bootleggers have been "gypped" of over half the coal they bought in good faith. In 36 cases picked at random, it was shown that in a total of 174 tons of coal sold by the bootleggers, the customers were short-weighted 70 tons. One of the big "bargains" offered by a bootlegger was stove size Anthracite at \$8.75 a ton. The customer paid \$17.50 for two tons—but received less than half the load. The coal cost the customer in actual weight, about \$19 a ton—and it was slaty, dirty, poor burning stuff at that.

Few people can tell whether coal is good or not by looking at it and because of this fact—regardless of the price paid—there is always a risk in buying from anyone but a reputable, responsible coal dealer.

The way the hard coal picture works out now, coal users have the choice of buying from two sources. In the first group, reputable dealers who have been paying taxes and employing men in an honest business for years. Firms that sell only the highest quality coal and guarantee quality and service to the customer; or on the other hand, coal can be bought from a bootlegger, the buyer aiding in a flagrant violation of the law, and sustaining a "racket" that keeps honest miners out of work, adds to state and local taxation for relief rolls and other purposes, and, coming right home to his own cellar, generally getting low quality, short weight and no satisfaction for the money he pays the bootlegger.

In anti-repeal days those who liked to break the law had a rule, "It pays to know your bootlegger." In regard to stolen coal even this does not apply, for the coal bootlegger is here today, gone tomorrow. His is a racket, and frankly so. He may not see you again, and he doesn't care. He may be in some other business tomorrow.

POSTAL PICNIC AT MILL DAM PARK

Postmasters, Postal Employees and Friends Enjoy First Annual Outing

More than 150 postmasters, postal employees and their friends attended the first annual picnic of the Burlington County Postmaster's Association held at Mill Dam Park, Mt. Holly, on Saturday last. Competitive games in the afternoon and dancing in the evening was the order of the day.

Postmaster Mervil Haas, president of the association, announced that a dinner would be held on Thursday, August 20th, at Brielle Inn, Brielle, for all members of the N. J. Chapter of the National Association, at which time plans will be formulated for the postmasters' attendance at the National Convention to be held in Cleveland, September 16th to 18th.

More than 1,000 tons of tea were harvested in Russia in 1935.

AT SAVAR THEATRE

Lovely Jean Muir is the entrancing heroine of "White Fang," Darryl F. Zanuck Twentieth Century production of Jack London's sequel to "Call of the Wild." Michael Whalen is also featured.

INJURED MAN FINED FOR DRUNKEN DRIVING

Charles Schroeder, Palmyra, who two weeks ago ran into a Public Service high-tension electric pole in East Riverton, was given a hearing before Recorder Cecil A. Bowers, Cinnaminson Township, Monday night.

He was charged with drunken driving by Chief Dorworth of the Cinnaminson police, and was fined \$220 by the recorder. He paid the fine and was released. Schroeder was badly injured in the accident and spent eleven days in the Zurburg Memorial Hospital, Riverton, being released on August 15th.

A person at the North pole is 13 miles nearer the center of the earth than if he were at the equator.

QUALITY FOODS AS ONLY BOND CAN SERVE YOU "AND SUCH PRICES"

FRESH KILLED STEWING CHICKENS 3 to 3½ lb **24c**

Legs Baby Lamb **25c lb**

Young Tender Soft Meated

Frying Chickens **29c lb**

Swifts Premium Quality

Prime Rib Roast **25c lb**

Georgia Cured Peanut Hams Are Different, Try One

Fresh Ground Meat 1b 15c

Lean Sliced Bacon ½ lb pkg 18c

Long Horn Cheese doz 35c

Brookfield Eggs can 15c

Spaghetti and Meat Balls can 15c

WANT-ADS

LOST AND FOUND—RENTS—SALES
HELP WANTED
CLASSIFIED ADVERTISEMENTS
Rate 10c Per Line
(Lines Average 5 Words)
Minimum Charge 30c for Each Ad
Phone 712

FOR RENT—Furnished apartment and garage, 408 Morgan ave., Palmyra, phone Riverton 247-w. 7-9-tf

RENT—Riverton, a most desirable home (4 bedrooms) garage, \$40.00 Other listings Palmyra and Riverton \$22 and up. Raymond Warner, 5th & Cinnaminson, Palmyra. 8-13-2t

T22-1 Minneapolis Honeywell Thermostat (electric clock) with electric motor control and aquastat for hot water heating system using coal. Twenty gallon Ruud Autohot storage tank for domestic hot water (copper tank) price reasonable. Address "J" New Era Office. 8-13-2t

Sonny Sailor Bellknop has lost his collar. Finder please return to 311 Bank avenue, reward 8-20-1t

FOR SALE—2 beds and springs, 1 buffet, very reasonable. Call 815 Highland avenue between 7 and 8 p.m. 8-13-1t

NEW FALL HATS \$2.25 and up
Millinery Work of Every Description
VERNA L. GUEST
517 Garfield Ave. Palmyra
Phone, Riverton 517
Open Mon., Wed., Fri. and Sat. Evenings

Civil Service Positions
During a little more than a year, 96 Strayer-trained students received United States Civil Service positions at salaries of \$1260, \$1440, \$1620 and \$1800 a year, each.
High School and College graduates who are unemployed might do well to prepare for government positions. New classes starting now, both day and night. Charges moderate.
Strayer's Business School
807 Chestnut St., Phila. Lombard 0954

BUSINESS CARDS
The New Era offers Rytex Business Cards one hundred for One Dollar. Even lower prices on quantity orders.

SAVOR Market
at Broadway

FRI., SAT., SUN., MON.
August 21-22-23-24

MICHAEL WHALEN
JEAN MUIR
SLIM SUMMERVILLE

STARTS TUESDAY, August 25

MYRNA LOY
WARNER BAXTER

TO MARY WITH LOVE

PALMYRA
MICRON VICTORIA AMUS CO. INC.
Matinee Daily at 2:00 p.m.
Evenings 7:00—9:00 o'clock

It Is Always Healthfully Cool at the Broadway—The Only Theatre in Burlington County with an Air-Conditioned Cooling Plant.

FRIDAY and SATURDAY
August 21 and 22

ALL THESE STARS WITH ALL THEIR TALENTS... NO WONDER SHIRLEY'S AT HER BEST!

Man of Iron
Added Feature
FRANCES FARMER
ROSCOE KARNS
in
Border Flight

MONDAY, August 24
GERTRUDE MICHAEL
in
The Return of Sophie Lang
—FREE TO THE LADIES—
Large DINER PLATE of the "MISS AMERICA GLASSWARE"

L. S. Gurnell
Dodge and Plymouth
SALES and SERVICE
307 East Broad Street, Palmyra
Telephone, Riverton 26
OPEN EVERY EVENING

Money loaned at the top means nothing. Money spent at the bottom starts everything.—Henry Ford.

THURSDAY, FRIDAY and SATURDAY, August 20, 21, 22—

POOR LITTLE RICH GIRL
ALICE FAYE
GLORIA STUART
JACK HALEY
MICHAEL WHALEN

MONDAY, August 24—
PAT O'BRIEN
MARGARET LINDSAY
in
Public Enemy's Wife

TUESDAY, August 25—
2 Big First Run Pictures
MARY ASTOR
BARTON MACLANE
in
Man of Iron
Added Feature
FRANCES FARMER
ROSCOE KARNS
in
Border Flight

FRIDAY and SATURDAY
August 21 and 22

ALL THESE STARS WITH ALL THEIR TALENTS... NO WONDER SHIRLEY'S AT HER BEST!

Man of Iron
Added Feature
FRANCES FARMER
ROSCOE KARNS
in
Border Flight

MONDAY, August 24
GERTRUDE MICHAEL
in
The Return of Sophie Lang
—FREE TO THE LADIES—
Large DINER PLATE of the "MISS AMERICA GLASSWARE"

L. S. Gurnell
Dodge and Plymouth
SALES and SERVICE
307 East Broad Street, Palmyra
Telephone, Riverton 26
OPEN EVERY EVENING

Money loaned at the top means nothing. Money spent at the bottom starts everything.—Henry Ford.

"Sixty-six muscles are required to produce a frown and only sixteen to smile."

PALMYRA COUNCIL ABANDONS SCRIP

New Refunding Plan Adopted at Meeting Thursday Night: Lower Interest Rate

The Palmyra Borough Council took the first official step last Thursday night in the new refunding plan which will enable the borough to abandon the use of scrip and clean house financially to improve its general credit standing.

The new plan was prepared by C. Ross Morrell of Hendrickson-Eastwood Co. Mayor Ward, in introducing the subject at the council meeting, stated that the finance problem has been the biggest concern of council for the past several years. During these years they have had to operate the borough business, pay current bills, wages and finance the school system, with an average annual tax collection of little more than 50%. Palmyra's financial status, the mayor stated has all been a question of tax collection and was not an inherent weakness, and that, at any time the borough's debt could have been liquidated by the prompt payment of taxes.

Interest Reduced
In 1935 a tentative refunding plan was put in operation and resulted in greatly reducing the borough debts. At that time approximately 20% of the bondholders took a reduction in interest and extended their notes.

Palmyra Borough Council urges that everyone holding Palmyra scrip present it to Edwin A. Griscom, borough treasurer, for conversion into cash.

A resolution was passed setting October 1, as the deadline for the payment of interest on scrip.

The Hendrickson-Eastwood Company financial house, has agreed to loan the borough \$94,000 in general refunding bonds at 4½% to be used for funding or refunding bonds or notes heretofore issued by the municipality and now outstanding. These bonds will be redeemed in 1943 at par.

Mr. Morrell stated that he had contacted two of the important bondholders and was told that they would cooperate fully if Palmyra adopted the plan. He said that Palmyra's credit standing compared favorably with other communities faced with a similar tax collection problem.

Councilman Luce offered a resolution adopting the refunding plan as outlined and it was unanimously passed.

A second resolution was passed, adjourning to meet the following night (Friday), at which time the refunding ordinance was passed.

Interest on Scrip Ends
A third resolution approving the form of note for 1932 and 1934 tax revenue notes were passed.

An ordinance revising jitney license fees, previously published, passed its third and final reading.

An ordinance regulating the establishment and maintenance of automobile junk yards passed its third and final reading when presented by Councilman Huyett. He also presented a new ordinance designed to regulate the hours barber shops could remain open within the borough. After the ordinance was read Jacob Cugliotta stated that the expense of publishing the ordinance would be borne by all of the barbers in the community.

Councilman Luce, discussing the ordinance, stated that he believed the portion establishing the working hours for the barber shops could be settled by agreement among the barbers themselves. He said municipal regulation looked to him like a part of things that went out with the Blue Eagle.

Ordinance Defeated
Councilman Luce asked for a vote on the ordinance. The vote was as follows: No, Mervine, Luce, Engle, (continued on page 5)

THE NEW ERA

RIVERTON :: CINNAMINSON :: PALMYRA

48th Year No. 35

RIVERTON—PALMYRA, N. J., THURSDAY, AUGUST 27, 1936

PRICE FIVE CENTS

WOMEN PROTEST HIDDEN TAXES, FOOD COSTS

An organized protest against the increased cost of food products and hidden taxes was made by the women of New Jersey by their representatives at a luncheon given at the home of Mrs. Frederick E. Schluter, of 210 Mercer street, Trenton, Wednesday.

At this luncheon plans were made for a "market basket committee." The principal object of the drive is to show the accumulation of hidden taxes imposed by the present National Administration which force up food costs.

Every county was represented, and Mrs. Pearl S. Bridgeport, vice chairman of the Republican State Committee, was present from Burlington County.

The Riverton public school will open Wednesday, September 9, after an extensive interior painting program carried on by the two school janitors.

The window frames of the old building were painted inside and out by contract.

The two janitors, Walter Armstrong and George Carnie, painted all of the woodwork in the old building except the windows, and in addition painted the walls of the library and one classroom. This work was done at considerable saving.

The old portable building was removed this summer, and the ground graded and playground equipment installed.

The teachers and the classes which they will teach are as follows: Harrison L. Parker, kindergarten; Lillian M. Justice, first grade; Elsie B. Evald, second grade; Meribah S. Gardiner, third grade; Helen M. Paulding, fourth grade; Mira L. Murgatroyd, fifth grade; Gertrude M. Williams, sixth grade; Edgar P. Virene, seventh grade; Esther M. Rothbart, eighth grade; Nancy J. Bush, eighth grade; Ida W. Clark, coaching; Grace C. Duer, art; Milton H. Hutt, manual training; Florence L. Darnell, home economics; Edna Woolman, music; Caroline M. Staman, supervising principal.

Several of the teachers have a very long record of service. Miss Harriet L. Parker, kindergarten teacher, has taught in the Riverton school system thirty-seven years; Miss Elsie Evald, twenty-eight years; Mrs. Gertrude Williams and Miss Caroline M. Staman, each sixteen years. Miss Nancy G. Bush, fifteen years. Miss Staman has been principal for the past five years.

HEISLER TO COACH PALMYRA A.C.

The Palmyra Athletic Club has been successful in securing the services of "Pete" Heisler, both as a player and coach, for the coming football season. "Pete" is well known in South Jersey for his football ability and has been the outstanding player for the Riverside "Big Green" for the last few years. "Pete" will have several of the stars from last year as a nucleus around which to build a team that should be one of, if not the best, to represent Palmyra on the gridiron for many years.

The A.C. will also have a junior team which it expects to enter in the South Jersey conference.

Practice will begin Monday night, August 31, at 8:30, on the high school field. All those interested in playing football are invited to be present to participate in the work-out.

Eight electric poles on the high school field have been moved back against the fence to clear the way for this season's football activities.

LANDON MAY STOP IN BURLINGTON CO.

Chairman Mingin Will Ask Presidential Candidate to Speak in Mt. Holly

Efforts are being made by Lawrence G. Mingin, chairman of the Burlington County Republican County Committee, Mrs. Pearl M. Bridgeport, vice chairman of the state committee, and George de Benville Keim, former secretary of the Republican National Committee, and member of the state committee from Burlington county to have Governor Alfred M. Landon, Republican Presidential candidate, to make a brief stop at Mount Holly on his tour of New Jersey.

Plans for the visit of Gov. Landon, are being made through John D. Hamilton, national chairman, and former Ambassador Walter E. Edge, state chairman of the Republican campaign committee.

The Republican Presidential candidate is expected to arrive in New Jersey on Thursday, October 29, and will deliver addresses from his car in Camden, Trenton, and Newark, with the principal address at Madison Square Garden, New York, in the evening.

Gov. Landon will motor through New Jersey and will be accompanied by many of the Republican leaders of both Pennsylvania and New York states.

The GOP candidate's first stop in this state is expected to be in Camden, after a short stay in Philadelphia, and he will be met at the Delaware River bridge by many of the Republican leaders of this state.

County Chairman Mingin is making arrangements to have Governor Landon talk from his car in the paddock at the old fair grounds at Mount Holly.

SLOAN RESIGNS AS MATH TEACHER

Has Accepted Position in Metuchen School. Place Filled by Edgar P. Virene

At a meeting of the Riverton Board of Education Thursday evening of last week, the resignation of Leon R. Sloan, mathematics teacher in seventh and eighth grades, was accepted. Mr. Sloan has taken a position in the Metuchen schools. The education committee presented the name of Edgar Paul Virene, of Philadelphia, to fill the position, out of a field of seven applicants. Mr. Virene formerly taught in Friends' Select School, Philadelphia.

A resolution was passed authorizing the board to pay \$138.61 to the Rafferty-Kennedy Company, general contractors for the new school.

The board received a letter from Clarence Yerkes, broker of record for the board, stating that the insurance rates had been revised, and enclosing a check for \$111.19 refund. A motion was made instructing the district clerk to write Mr. Yerkes thanking him for the revision which made this refund possible.

The district clerk was authorized to contact the bonding company for the Camden Iron Service Company, notifying them that the work of the Iron Company was unsatisfactory.

A motion was made instructing Milton Hutt, manual training teacher to have twenty coats made to be used during the rest periods in the kindergarten.

Grasshoppers appeared in the post office lobby last Friday. Calling for their crop reduction checks, maybe.—Kansas City Star.

The syrup from spiced peaches or pears when poured over baked ham or roast pork gives added flavor.

school field have been moved back against the fence to clear the way for this season's football activities.

PALMYRA LAD SHOT IN LEG BY COMPANION

Thomas Swain, 12, of 817 Garfield avenue, was accidentally shot in the left leg by George Lippincott, 14, of 802 Columbia avenue, Sunday noon while Lippincott was playing with an air rifle.

With Lippincott at the time of the shooting was Harry Nanni, 14, 109 West Broad street, who also had an air rifle in his possession. Captain Joseph Rodgers, was called to investigate. Lippincott and Nanni were ordered to appear before Recorder Carl W. Lutz, Monday, at the Palmyra Police Headquarters for a hearing with their parents. At the hearing Lutz pointed out that it was against the law in Palmyra to have an air rifle. Both lads were discharged after receiving warning by Recorder Lutz.

PALMYRA SCHOOLS TO OPEN SEPT. 9

Changes and Improvements Made in High School Building During Summer

The Palmyra schools will open Wednesday, September 9th. On September 8 the teachers will have a meeting with the supervising principal.

Instructors and the classes they will teach are as follows: Mrs. Laura DeVore, librarian; Mrs. Dorothy Diener, music supervisor; Kenneth Dimond, physical training for boys; Mrs. Beatrice Mattison, physical training for girls; Arthur N. Palling, manual training; Miss Emma D. Sawyer, art; Miss Marjorie Burt, English; Miss Gertrude Crouch, commercial; Clinton Gardner, Spanish; John B. Haines, mathematics; Miss Marion Huber, Latin; James Hughes, history; Miss Ermyr Jewell, English; Melvin Kreta, science and history; Miss Elizabeth McDonnell, guidance and business methods; Willard Moore, typing and English; Miss Leona Sullivan, commercial; George Dare, commercial; Charles Ray, American history and problems American democracy; Charles Reid, Jr., history and English; Miss Marjorie Fricke, French and German; J. P. Myles Storch, general science and algebra; Charles Hoffman, chemistry; Porter Wolfe, early European and American history; Miss Edna Ziegler, English; R. Patchell, English, French and algebra; Marie McDermott and Florence Stephens, secretaries; Mrs. Kathryn Green Long, school nurse.

MAYOR AND DIRECTOR AT RELIEF MEETING

Mayor Ward and Relief Director George N. Wimer attended a meeting of the executive and advisory committee of the League of Municipalities at the Robert Treat Hotel in Newark on Monday evening. The meeting was held for the consideration of relief problems.

The old-fashioned woman who used to borrow her neighbor's cook book now has a daughter who borrows her neighbor's can opener.—Los Angeles Times.

floors in the sewing room have been sanded and varnished, the rail in the gymnasium painted and the lockers fastened to the wall and enclosed on the top and at the ends. A new men's teachers' room has been provided with private lavatory facilities.

NUMBERS FOR MOVIE TICKETS

The following six numbers are the winners in The New Era Comic Section Contest this week.

151 1698
25 1309
1482 781

Present any of the above numbers at the store of the merchant in whose advertisement it appears on the last page of the comic section, and you will receive an adult pass for the Broadway Theatre.

SI KOLOGY SEZ:
"The only thing 'soft' about that there Soft Ball Game is the name! Ask the fellows who play it and you'll see who's the real champ."

COUNTY TO WIDEN BROAD STREET

Work of Removing Trolley Tracks Started Wednesday. Under 5-Year-Old Pact

Work was started on Wednesday of this week on removing the old trolley tracks on Broad street, Riverton, from Elm avenue to Main street crossing, preparatory to paving that section of the roadway. This paving will be done at the expense of the board of freeholders, since Broad street is a county road.

The removal of the tracks and the widening and paving of the roadway is the result of an agreement entered into five years ago between the Public Service Coordinated Transport, the Burlington County Board of Freeholders and the various municipalities between Camden and Trenton through which the trolley company had franchises.

At that time the Coordinated Transport desired to discontinue the use of trolley cars over this route and substitute buses. A part of the agreement was that when directed to do so by the board of freeholders and the several municipalities the company would remove its rails and the county would pave that section of the highway thus vacated.

It was expressly stated in the agreement that the Coordinated Transport did not relinquish its franchise, and could, at any time in the future, re-establish its tracks and trolley service.

BOROUGH OFFICIALS ON FISHING TRIP

Mayor Ward, of Palmyra, and Councilmen George Luce, T. Curtis Flynn, Arthur Wright, together with Clerk George Spencer and Collector Edwin A. Griscom, Recorder Carl Lutz, Inspector Rudolph Strickenbein and Welfare Director George N. Wimer were the guests of J. Remington, borough engineer, on a fishing trip Wednesday. The party sailed from Parkertown and fished in Egg Harbor Bay. They caught ninety fish and Mayor Ward nosed out Carl Lutz by catching the biggest fish.

MISS RUBRECHT
WINS FORD V-8

Captures First Prize at Sacred Heart Carnival; Kraemer Wins Dishes

The carnival held last Friday and Saturday nights, under the auspices of the Sacred Heart Church, was a big success.

The winner of the new Ford was Miss Catharine A. Rubrecht, of 614 Main street, Riverton. (The writer wonders if the initials brought the luck, "C. A. R.") The winning ticket was sold by Joseph Laverty who has had that distinction for the past three years.

John Kraemer, of Delair, took home the 95-piece set of dishes.

The prizes for the best decorated booths went to Mrs. E. A. Cavanaugh, at the hot dog stand, and Mrs. R. E. Sanford, at the cake table.

An estimated crowd of over 2000 people attended the carnival on Saturday night.

The committee wishes to thank all who took part for their splendid co-operation and support.

YACHT CLUB YARNS

BY NUTE
AND
MIKE

"The Commodore's Frolic"

"I say old bean, were you there?" 'Twas upon the eve of Saturday the 22nd of August. This was quite an exceptional party, because, despite the fact that everyone had a swell time, the club refrained from "going in the red." (The Commodore footed all bills.) Even the party signals were hoisted throughout the club and everything was fitted out in fine style. With the customary "refreshments," which were enjoyed by all, various entertainments proceeded into the wee hours of the night. Being the first "frolic" ever given, Commodore Voorhis is to be commended for not throwing it sooner. (He's been holding out on us.) Not only being an original and brilliant idea, the Doc's quaint manner of creating excitement was thrown in, making it a great success.

Little Egg Harbor Regatta

"The small chicken in the raw regatta," was attended by four of our racing fleet. Rain on the morning of the 22nd made it necessary to run all races in the late afternoon. This also eliminated our boats from one race. In the class race held especially for "Saw and Hatchets," Berry Coe succeeded in capturing first honors in John Ayres "Zephyr." Tom Coe's "Ginger" placed second, with his brother Bob at the helm. Buck Parsons brought his "Tomater" into third honors with Ted Hunn withdrawing his entry because of rain. (Bisby.) Trophies were awarded at the dance held at the hotel that night, and Sunday our "gang" returned after having a swell time.

Our own fall series of races shall be run off as planned and other club activities will be announced as time marches on. As for next week—who knows?

REEXAMINATIONS
AT PALMYRA HIGH

Reexaminations in high school subjects will be given at Palmyra High School on Thursday, September 3rd.

Students who have had the required tutoring and present satisfactory statements from parents or tutors are eligible to take these examinations.

The schedule is as follows: mathematics, commercial subjects, and languages at 9 a.m.

History, English, physics, general science and hygiene at 1.15 p.m.

NOT SO GOOD

Doctor: "This medicine will make you ten years younger."
Giles: "Lor! I shall lose my old age pension!"

Only about one killer in every 100 is executed in the United States.

Francis Measey, Margaret Wolfshmidt, Janice Pippitt, Francis Schwarz, Dave Atkinson, Bob Spickler, Jesse Perkins, Joseph Mathews, Sonny Herbert.
A few of the many boys and girls who avail themselves of the opportunity presented at Riverton's beauty spot.

Resume of Park Work

The backward, upside down night at Riverton's Memorial Park Monday of this week, proved interesting and amusing.

The winners of the backward crawl for boys were: Sonny Herbert, Harold Bishop and Walter Lezenby.

The backward running race for girls was won by Emma Rotenbury, Anne Laverty, second and Julia Wigmore, third.

The Yale lock race for boys was won by Sonny Herbert and Ernest Willis.

In the girls' race Emma Rotenbury came in first, with Petty Hearn a close second.

A boys' race around the park was won by Edwin Conwell, with Ernest Willis second.

The somersault race was won by Walter Lezenby, with Sonny Herbert following close.

The bicycle race for boys was closely contested by Raymond Fichter and Norman Delaney, with Fichter coming in first.

The prize for the best upside-down-backward costume was won by William Wald and Dickie Laverty. Their prize was a free movie ticket. Other contestants were given a popsize for their spirit in entering the affair.

As a suitable conclusion to the summer's activities in the craft work at the park, an exhibit was held Monday night in conjunction with the regular feature night.

Articles made by the children included copper ash trays, waste baskets made from cardboard ice cream cartons and covered with wall paper and other papers of various shades and designs. There were also some baskets woven from raffia.

There were serving trays of reed with wooden bottoms, beautifully made, each with a design in the center.

Various kinds of flower baskets were on display; some woven around glass jars to make ivy bowls, others for table decorations.

Gaily decorated tobacco cans were transformed into powder jars for milady's dressing table.

Wooden stools made by the boys were well designed and substantially built.

Glass holders also had a place on the exhibit table. These holders were made from confetti strips, tightly wound and shellaced to hold their shape and protect them from dampness.

There was a large variety of door stops, daschunds, jeeps, krazy kats, scotties, almost anything you could think of was there in the form of a

doos stop.

Mrs. Carolyn Cooper, of Beverly, and Francis Schwarz, of Palmyra, are the instructors this year. Riverton park has 165 registered with an average attendance of 70. The W. P. A. supplied both instructors for the playground work.

PALMYRA GIRL
BITTEN BY DOG

Ruth Bellas, of Parry avenue, Palmyra, was given first-aid at the Zurburg Memorial Hospital, Riverside, by Dr. Dean H. LeFavor, for a dog bite received on Saturday, August 15. The bite was below the calf of the right leg.

Fishermen of Iceland caught 50,002 tons of sea fish last year.

H. C. L.

Editor The New Era:

I see by the papers that there has been "a moderate but definite advance in retail costs of many food articles bought by consumers in New Jersey during July, as compared with July a year ago," and William B. Durvey, state secretary of agriculture, says "although there are some outstanding exceptions to the general price advance, most housewives are confronted with average retail prices for all foods that are 3.61 per cent higher than those prevailing a year ago. (But the housewives beat him to it. They knew it long before he did.)

The newspaper report goes on to say that an especially pronounced increase took place in average prices for fresh fruits and vegetables which last month cost 31.38 per cent more than in July, 1935. The largest increase is that of potatoes which advanced from 1.9 cents per pound to 5 cents per pound as compared to a year ago. Cabbage advanced from 3.3 cents to 5 cents per pound and lettuce from 10.8 to 12 cents a head. And this is the "more ABUNDANT life" promised by the New Deal!

Piffle! Housewife.

TO SUBSCRIBER

We have received a communication signed "Subscriber" concerning the trees along the railroad property. It is impossible for us to publish any communication unless signed, although the name is not published. Anyone wishing to write articles for the paper will be welcomed, but the name must be signed for the editor's information.

If "Subscriber" wishes to send his or her name the article will be published and the name held in confidence.

Editor.

It is estimated there are 15,000,000 dogs in this country, of which 12,000,000 are licensed.

"We're lucky to have such a good start in life."

"Give my parents the credit—they started me to save in the Palmyra B & L."

They Are Only One of the Many—

couples who, in their earlier years, have been prudent and availed themselves of the benefits offered by the

Palmyra Building and Loan Association

If you are not a member, it is never too late to start—

Here Is YOUR Opportunity

NEW SERIES OPENS—3 UNTIL 9 p.m., P. O. S. of A. HALL

Tuesday, September 8th, 1936

THE
PEOPLE'S
COLUMN

H. C. L.

Editor The New Era:

I see by the papers that there has been "a moderate but definite advance in retail costs of many food articles bought by consumers in New Jersey during July, as compared with July a year ago," and William B. Durvey, state secretary of agriculture, says "although there are some outstanding exceptions to the general price advance, most housewives are confronted with average retail prices for all foods that are 3.61 per cent higher than those prevailing a year ago. (But the housewives beat him to it. They knew it long before he did.)

The newspaper report goes on to say that an especially pronounced increase took place in average prices for fresh fruits and vegetables which last month cost 31.38 per cent more than in July, 1935. The largest increase is that of potatoes which advanced from 1.9 cents per pound to 5 cents per pound as compared to a year ago. Cabbage advanced from 3.3 cents to 5 cents per pound and lettuce from 10.8 to 12 cents a head. And this is the "more ABUNDANT life" promised by the New Deal!

Piffle! Housewife.

TO SUBSCRIBER

We have received a communication signed "Subscriber" concerning the trees along the railroad property. It is impossible for us to publish any communication unless signed, although the name is not published. Anyone wishing to write articles for the paper will be welcomed, but the name must be signed for the editor's information.

If "Subscriber" wishes to send his or her name the article will be published and the name held in confidence.

Editor.

It is estimated there are 15,000,000 dogs in this country, of which 12,000,000 are licensed.

WESTFIELD FRIENDS'
SCHOOL PREPARES
FOR FALL TERM

Tuesday, September 22, is the day scheduled for the opening of school at Westfield Friends'.

During the past week renovations have been in progress in the kindergarten and principal's room, and will next include the repainting of the lunch room.

The school has been in almost continuous session since 1788. It has built on experience and its progress and adjustments to new situations will be sane and sound.

It has a busy, happy, friendly atmosphere which is conducive to good social attitudes.

The classes are small enough to permit individual attention in the "Three R's," to afford cultural enrichment, and to enable each child to make a contribution to the activities of the group. Thus not only does the child live completely at each age level, but he is also laying an excellent foundation for junior and senior high school work in public or private schools.

The building is substantial and cheerful, and the equipment simple but adequate. The grounds and surrounding country present opportunities for healthful activities.

The school is not operated for profit. The tuitions are used to meet the running expenses and to increase educational privileges.

The teachers are carefully chosen with regard to training, experience, character and their ability to understand children's minds and behavior. They are, therefore, capable of creating and directing an environment for the physical, mental and emotional growth of the child.

As a nearby private school of high scholastic rank it eliminates for the young child difficulties of commuting to more distant schools and provides opportunities for the cultivation of friendships in his own environment. It is close at hand for classroom observation on the part of parents, for contacts with teachers and for parent group discussions and activities.

Miss Charlotte Bickerton, principal of Westfield Friends' School, is moving with her parents this week to 200 Park avenue, Riverton, and will be pleased to interview parents desirous of placing their children in the school. The capacity of Westfield Friends' is seventy-five pupils. A number of new registrations have been made during the last two weeks.

GRAND JURORS FOR
SEPTEMBER TERM

The members of the grand jury for Burlington County are as follows:

Charles Cole, Mount Holly; Edward Devine, Bordentown; Frank Cotton, Lumberton; James H. Hughes, Southampton; Albertus L. Severns, Burlington; Martin B. Horan, Burlington; Alfred F. Kirby, Medford; John H. Parker, Chester; George B. Clayton, Burlington; Joseph E. Keating, Cinnaminson; Arthur J. Collins, Moorestown; Fred W. Brannin, Medford; Carlton Garwood, Medford; Cordelia A. Haines, Southampton; Clifford Emory, Pemberton; Curtis Flynn, Palmyra; Vernie Hughes, Burlington; Michael Hart, Springfield; William E. Rhoads, Moorestown; Frank Warner, North Hanover; Walter Black, Bordentown; Joseph L. Hammel, Burlington; Anna E. Jones, Burlington; Howard K. Haines, Tabernacle; Charles Joyce, Southampton; Marian D. Warwick, Mount Holly; Herbert S. Bowker, Medford; John McAdams, Burlington; Jerome J. Zisk, Riverton; Lester S. Fortnum, Delran; Edward Wesel, Jr., Mount Holly; George M. Gibson, Moorestown; Samuel Sachs, Riverside; Alfred E. Hall, Mansfield.

The September term will start on September 8.

Why from left to right
In the days when capes were worn instead of coats men frequently carried swords hung at the left side under the cape. The cape was held closed from left to right so that the right hand would be free to reach for the sword when necessary. When coats were substituted and swords were not necessary the left side still lapped over the right because men had become accustomed to it.

What makes life dreary is the want of motive.—George Eliot.

Crafts Popular at Park

Although Palmyra's playground is a little smaller than some in the surrounding towns, they have accomplished much in crafts and entertainment for the children, thus giving them instructive recreation and keeping them off the hot streets during the summer months.

There have also been tournaments in quoits, box hockey, croquet and basketball.

There are 351 children registered with an average attendance of 150 daily.

In the craft department the children have made handkerchief boxes from cigar boxes. Pictures have been pasted on in a very neat and attractive manner, and the patterns well matched. Kraft cheese boxes have also been made excellent use of. A number of the children have used them as letter files for mother's or dad's desk. Ice cream cartons have been converted into waste baskets. One enterprising youngster cut pictures of vegetables from a seed catalog, pasted them on the carton and outlined the pictures in black paint. After a coat of shellac the basket presented a very pleasing appearance.

The smaller children have been making envelopes to hold pot holders. These envelopes are made from paper picnic plates. The children paint pictures in the center and then with a coat of shellac a very attractive appearance is produced.

The tops of large tin and pretzel cans have been made use of as serving trays. One youth took a pretzel can lid, the center of which is glass, and pasted a picture on the under side. He then put on a back of felt and after painting the edge on the inside had a very beautiful tray.

Some of the girls have made very creditable hot dish pads. One girl had her father, who is a carpenter, make her a large loom and she is weaving a center piece. These pads are made from various colors of string.

Even paper bags have been put to use. The smaller tots made dolls from these. A small bag stuffed with a face and hair painted on, was hitched to other small bags making up the body, legs and arms. These dolls will be used next Wednesday to decorate for Festival day.

The little tots have also made lanterns from paper which will be in the decorations for next week.

It is said that Benjamin Franklin, who ranked as the greatest inventive genius of his age, never asked for nor received a patent for any of his inventions or discoveries.

A NEW RYTEX

One hundred Business Cards for One Dollar at The New Era Office. Rytex Hyllited Cards on fine stock, rotary cut. Even lower prices for larger quantities.

EIGHTY-FIVE AT
WESLEYAN MEN'S
BIBLE CLASS

Last Sunday eighty-five men of the community attended the Wesleyan Men's Bible Class, the largest attendance during the month of August.

Dr. and Mrs. J. Gardiner Clark were guests of the class and sang many favorite hymns. Mrs. William Homan was guest accompanist.

The time allotted Mr. Poinsett was cut short owing to the time being taken by the Clarks. Mr. Poinsett will finish his lesson next week.

A cordial invitation is extended to the men in the two communities to attend the Wesleyan Class Sunday mornings at 9.50. We are sure you will find much interest there.

Publicity.

The most effective campaign poster that could be drawn this year would be one showing the little pigs that weren't permitted to be born rooting the wheat that had to be plowed under, in the shade of the shelter belt trees that never were planted.—Hutchinson News.

GURNELL'S

DODGE
AND
PLYMOUTH
DEPENDABLE
PASSENGER CARS
and TRUCKS

TRIPLE CHECKED
USED CARS

6% FINANCE PLAN

L. S. GURNELL

Dodge and Plymouth
Sales and Service
307 E. Broad St., Palmyra
Phone, Riverton 26
OPEN EVERY EVENING

HERE'S SOMETHING UTTERLY NEW IN RADIO

— A RADIO YOU CAN'T TUNE WRONG

Model E-105

\$99.95
Prices from \$29.95

RESEARCH KEEPS G-E YEARS AHEAD

TAYLOR-MATHERS
309 E. BROAD ST.
PALMYRA

PHONE, RIVERTON 710
Your G-E Dealer Is Open
Monday, Wednesday, Friday and
Saturday evenings
for Your Convenience

BIRTHS

Mr. and Mrs. Phillip Flack, of 305 Seventh street, Riverton, are receiving congratulations on the birth of a son, Phillip Flack, 3rd, Saturday, August 22, at Zurburg Memorial Hospital, Riverside. Mrs. Flack was the former Miss Edith Knight.

CHRISTIAN SCIENCE CHURCH

"Christ Jesus" will be the subject of the Lesson-Sermon in all Churches of Christ, Scientist, on Sunday, August 30.

The Golden Text is: "God sent not his Son into the world to condemn the world; but that the world through him might be saved" (John 3:17).

Among the citations which comprise the Lesson-Sermon is the following from the Bible: "He that hath the Son hath life; and he that hath not the Son of God hath not life. These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life, and that ye may believe on the name of the Son of God" (1 John 5:12, 13).

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 Christ was the Spirit which Jesus implied in his own statements: 'I am the way, the truth, and the life.' 'I and my Father are one.' This Christ, or divinity of the man Jesus, was his divine nature, the godliness which animated him" (p. 26).

THE NEW

Published Every Thursday

Entered at the Riverton, N. J. Post

Telephone, R.

WALTER L. BO

KARL W. LATCH, A

NOTICE

All readers or local notices of ent. etc., given for the purpose of raising rate of ten cents a line. The New Era of Fine Printing at reasonable p.

LEGAL ADVERT

The New Era is a Legal Newspaper, other Sales, Administrator's and Execu. The New Era will appreciate being ren

Subscription \$1.50 a

Advertising Rates

Philadelphia Advertisi
NEVILLE & HIT
12 So. Twelfth St.

Tennis Tournament

Finals Aug. 29-30

Defending Champions Remain in
Three of Five Tournaments—
Team Wins Twice

SCHEDULE OF FINALS

Saturday
1.00 p.m. Junior Doubles Final
3.00 p.m. Men's Singles Final
Sunday
1.00 p.m. Junior Singles Final
3.00 p.m. Men's Doubles Semi-final
4.30 p.m. Women's Singles Final

The climax of four of the most hotly contested tennis tournaments ever played on the Memorial Park courts will take place on Saturday and Sunday of this week end. The initial match will be the Junior Doubles final, followed immediately by the Men's Singles final and the possession of the cup donated by the Rotary Club five years ago. Of the five remaining contestants only the present titleholder, Robert Biddle, has earned a leg of the trophy which must be won three years for permanent possession.

Sunday's activities will be started by the Junior Singles final between Tyler Vile and unseeded Ernest Sutters. The Men's Doubles semifinal will follow, and the Women's Singles contest will close the cup season for another year.

Sutters Upsets Blyler

While the men's and women's tournaments were going their quiet way, startling upsets occurred all the way through the junior tournaments. After winning his first match by default Warren Blyler, top-ranked junior player, was unceremoniously ousted from the tourney by Elmer Sutters. The score was 6-4, 6-2, with Sutters in control of the play after the first few games. Blyler lacked the usual snap with which he executes his shots, and was an easy mark for Sutters who returned everything he could touch.

This is the first time the junior has failed to win the trophy. The third and fourth ranked juniors fared little better, as Hullings was beaten by Coe 6-2, 7-5 in the first round, and Stover was defeated in a long three-set battle with Howard Gibson 7-9, 7-5, 6-4. Only Tyler Vile justified his seeding post as he defeated Spickler, Dunlop and Wallace in turn.

Biddle Moves Forward

Robert Biddle apparently had the men's cup tightly in his grasp for another year at least as he breezed through his two opponents, sweeping Tyler Vile aside 6-0, 6-4 and vanquishing Dave Middleton 6-0, 6-1. Biddle met Peterson in a semifinal match Tuesday, and although he lost his first set in singles play since he has competed for the cup, he managed to pile up enough lead in the third set to turn back Peterson's bid and win 6-1, 6-8, 6-4. Biddle led 5-1 in the middle set but was unable to win the final game as Peterson staved off at least ten match points and won the set 6-6. Again in the last set Biddle led 5-2, but this time he was able to conclude the match

Borer-Allen to Meet

The lower final bracket will be filled by the winner of the match between Robert Borer and David Allen. Borer was a finalist last year and is seeded second while Allen, a newcomer to the tournament, is ranked a peg lower. Both contestants have dropped only four games in sweeping into the semifinals. Allen overcame Robert Stover 6-0, 6-3, and then sailed through sixth seeded Barto 6-0, 6-1. Borer defeated both Wilton Mount and Horace Finney by 6-1, 6-1 scores.

This match will take place Friday evening at 6.30 and should prove very close. Allen is the more brilliant player, but he is more prone to fall into error than Borer.

Doubles Advance Slowly

Richard and David Allen, fourth seeded doubles team, are the only players thus far to reach the semifinal round of the doubles tournament. They defeated Jay Reed and David Middleton in a torrid three-set encounter 5-7, 6-2, 6-2. The Allen brothers worked together very well after a shaky start and established themselves as serious contenders for the crown which Woodward and Caldwell are defending.

The results of the five tournaments are as follows:

Men's Singles—First Round

Middleton (d) Coe 8-10, 6-0, 6-4
Wallace (d) Joyce 6-1, 6-1
Dunlap (d) Earp, default
Woodward (d) Schmierer 6-3, 6-4
Stover (d) Latch, default
Reed (d) Moore 6-1, 6-0
Finney (d) Wallace, Jr. 6-0, 6-0
Jermon (d) R. Allen 6-4, 7-5

Second Round

Biddle (d) Vile, 6-0, 6-4
Middleton (d) Wallace, 6-1, 6-0
Hagtoz (d) Dunlap, 6-1, 6-0
Peterson (d) Woodward, 6-3, 7-5
Allen (d) Stover, 6-0, 6-3
Barto (d) Reed, 6-2, 6-4
Finney (d) Jermon, 3-6, 10-8, 6-1
Borer (d) Mount, 6-1, 6-1

Quarterfinals

Biddle (d) Middleton, 6-0, 6-1
Peterson (d) Hagtoz, 6-1, 6-4
Allen (d) Barto, 6-0, 6-1
Borer (d) Finney, 6-1, 6-1

Semifinals

Biddle (d) Peterson, 6-1, 6-8, 6-4
Men's Doubles—First Round
Jermon-Blyler (d) Stover-Dunlop, 6-4, 6-4

Second Round

Allen-Allen (d) Reed-Middleton, 5-7, 6-2, 6-2
Junior Singles—First Round
Blyler (d) Lezenby, default

Sutters (d) Delaney, 6-0, 6-1
Gibson (d) Carhart, 6-0, 6-1
Stover (d) Yost, 4-6, 6-2, 7-5
Coe (d) Hullings, 6-2, 7-5
Wallace (d) McDermott, 6-1, 6-4

with Mr. and Mrs. E. L. Williams.

Mr. and Mrs. Harold M. LeFavor, of Gloucester, Ohio, are spending the week with Dr. and Mrs. Dean LeFavor, of Morgan avenue.

Mrs. Frabitor, of Broad street, fell Sunday and broke a milk bottle in her hand. The cut required five stitches to close.

Mr. and Mrs. Albert Smith, Jr., have returned from spending two weeks at Manahawick.

The P. O. of A. will hold a radio and card party at the home of Mrs. Evelyn Roach, 430 Delaware avenue, next Thursday night.

Miss Virginia Salter, of Trenton, and Miss Dorothy Salter, of Palmyra, spent the weekend in Ocean City.

Mr. and Mrs. Eula Roach spent the weekend in Burlington with their daughter, Mrs. Earl Naylor.

Mrs. Markee, of Delaware avenue, will soon move to the property at Highland avenue and Spring Garden street.

H. P. Stephany, of 916 Cinnaminson avenue, will spend Friday in Ocean City.

Chief and Mrs. C. Morris Beck have returned to their home on Highland avenue after a tour of Pennsylvania state.

Dunlap (d) Freeman, default
Vile (d) Spickler, default

Second Round

Sutters (d) Blyler, 6-4, 6-2
Gibson (d) Stover, 7-9, 7-5, 6-2
Wallace (d) Coe, 6-4, 1-6, 6-2
Vile (d) Dunlap, 4-6, 6-1, 6-1

Semifinals

Sutters (d) Gibson, 6-3, 6-1
Vile (d) Wallace, 6-1, 6-3

Junior Doubles—First Round

Lezenby-Gibson (d) Sutters-Allen, 6-2, 6-2
Hullings-Coe (d) Barto-Dunlap, 9-7, 3-6, 6-3

Second Round

Hullings-Coe (d) Lezenby-Gibson, default
Women's Singles—First Round
Naylor (d) Baker, 6-3, 6-0
Steedle (d) Mullen, 2-6, 7-5, 6-1
Stover (d) Vile, 7-5, 6-0

Second Round

Graff (d) Naylor, 6-0, 7-5
Steedle (d) Stover, 6-4, 6-2

The men's tennis team continued winning by defeating Haddonfield 5-4 and Burlington 6-3 over the week-end. Robert Biddle won four matches while Robert Borer and David Allen won three times to be the outstanding players of the Riverton contingent. Both matches were played away, and return match-

Church Notices

CHRISTIAN SCIENCE

First Church of Christ, Scientist
Thomas Ave. and Seventh St.
Riverton, N. J.

Sunday School 9.30 a.m.
Sunday Services, 11.00 a.m.
Wednesday, 8.00 p.m.

Reading Room in Church Building
open Tuesday and Friday 2.30 to 4.30

Science of the society to which they
Giles: "Lor' I shall lose my old
along.

You Are Invited
to enjoy the
SACRED CONCERT
at
**Lakeview
Memorial Park**
SUNDAY AFTERNOONS
at 3 o'clock

Located on Burlington Pike near
Riverton-Moorestown Road

**RIVERTON
LAUNDRY**

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

EVER pay a bill twice? Lots of people do. But you never will if you pay by check. Your cancelled check is proof against forgetfulness—and a positive receipt for payment made. Paying by check is safer, too; there is no risk of losing money sending sums of cash through the mail.

**CINNAMINSON BANK
& TRUST CO.**

Riverton, N. J.

PALMYRA B. & L. AIDS COMMUNITY

Has Been Great Factor in the
Financial Picture Especially
During Depression

As the pages are turned back over the transactions and activities during the past five years of the Palmyra Building and Loan Association, a story is revealed in which many residences of Palmyra and Riverton are pictured and in which the Association has played a most important role.

Occurrences such as banks failing to open; people unemployed; investments reduced to a minimum; all led to a great demand on any financial institution which was fortunate enough to survive. Here is where the Palmyra Building and Loan Association played its part. It was not an easy task.

With government restrictions placed on all like institutions, as a precautionary measure, the functions of the association were naturally limited temporarily. However, Palmyra Building and Loan Association met the demands on them necessitated by the local financial conditions and were able to assist many who were in dire need of funds at that crucial period.

Homes were saved for the owners by re-financing, and where this method was not practicable, financing was made through the Home Owners' Loan Corporation, of which the association was a member.

Then in the face of these conditions, nearly two-thirds of a million dollars has been matured during the past five years, of which \$380,145 has been in actual cash distribution; \$180,450 of mortgage loans and \$81,240 of stock loans were cancelled.

Real estate, which necessarily had to be reclaimed by the association, has been modernized and kept in repair. As a consequence of this, the maximum revenue has been realized. In the process of this modernization and repairs, the association has spent considerable. However, all of the funds have been distributed among the craft of the towns, again keeping in local circulation Building and Loan monies. The item of taxes payable to the borough is another which cannot be overlooked as in this way the otherwise delinquent taxes have been promptly paid.

When all these facts are known, one can appreciate the Palmyra Building and Loan Association and what it has meant to the community.

The Association will open another series, their 64th, on Tuesday, September 8th, at their regular hours from 3 until 9 p.m., at which time they hope to top their record for the number of shares sold. During the past five years, 2972 shares were subscribed for which is indicative of the confidence of the public and the realization of the great benefits one derives by being a member of the Palmyra Building and Loan Association.

Palmyra Council Abandons Scrip

(continued from page 1)

Flynn; Yes, Wright, Huyett. The ordinance was declared lost, four to two.

WPA Work Finished

Councilman Flynn, chairman of the property committee, reported that the WPA had completed its contract in the municipal park and that the men employed on that job will soon start on another project. Flynn reported that doors had been built for the front of the band stand in the grove, and benches now in the open will be stored in the shelter of the band stand during the winter.

Flynn reported that his committee had met with the water company and had taken up the suggested changes in the location of fire hydrants as discussed at an earlier meeting. At the present time he has not received a reply from the water company.

The report of Edward King, building inspector, showed applications for \$2,326 worth of improvements and \$25 in fees which were turned over to the borough treasurer.

Street Oiling Started
Councilman Engle, chairman of

OBITUARIES

LOUIS ALBERT FLANAGAN

Louis Albert Flanagan, 76, died Monday at his home, 408 Main street, Riverton, after a long illness.

Mr. Flanagan was the husband of the late Mary Bringham Flanagan. Funeral services were held Wednesday afternoon at 2 o'clock from the Snover Funeral Home, the Rev. Francis B. Downs officiating.

Interment was made in Laurel Hill Cemetery, Philadelphia. Mr. Flanagan was the son of the late Stephen and Amanda M. Flanagan, of Philadelphia.

He was a member of the Franklin Institute of Philadelphia, and in former years of the Union League in which he served several terms as a member of the board of directors. He also belonged to the Kettle Club, composed exclusively of Union League members.

Mr. Flanagan had been a vestryman in Christ Church, Riverton, belonged to the Yacht Club, Gun Club, Baseball Club, Riverton Shade Tree Commission and the Riverton Fire Company. He also belonged to the Citizens' Fourth of July committee and always took an active interest in celebrations of Independence Day in the borough.

During the World War he was a faithful Red Cross worker at the Church of the Holy Apostles in Philadelphia, in connection with the Soldiers' and Sailors' activities. He leaves three sisters, Mrs. F. N. Leakes, Mrs. A. G. Cook and Mrs. H. P. Wyman, all of Atlantic City.

MRS. MELVIN P. DAVIS

Mrs. Melvin Davis, of 102 Memorial avenue, Palmyra, died in the West Jersey Hospital, last Friday after an illness of several weeks.

Funeral services were held Tuesday at 2 o'clock from the Snover Funeral Home, the Rev. George Lockett officiating.

Interment was made in Morgan Cemetery.

Mrs. Davis is survived by her husband, her mother, Mrs. Lydia MacDougall, five sisters and one brother, of Pittsburgh, Pa.

GEORGE BAIRD

George Baird, 53, of 914 Union avenue, Delair, died at his home on Tuesday, August 26.

Funeral services will be held from his residence on Friday, August 28, at 1 p.m.

Interment in Morgan Cemetery, Palmyra, Frank A. Snover, funeral director.

He is survived by his wife, Jessie; and two sons, Thomas and James and one daughter, Jean, all of Delair.

THOMAS CARROLL, SR.

Thomas Carroll, Sr., of St. Petersburg, Florida, and a former resident of Palmyra, died suddenly Tuesday. Mr. Carroll was a retired employee of the Bell Telephone Company. Prior to his retirement he was connected with the company as a foreman in the Camden district. He was a member of the Telephone Pioneers of America and was employed with them for thirty-three years.

Mr. Carroll is survived by his widow, Ollie, two daughters, Mrs. Warren Nethercott and Mrs. Charles Shaw, both of Philadelphia, and a son, Thomas Carroll, Jr., of Palmyra, and two grandchildren, Sandra and Thomas Carroll.

Funeral arrangements have not yet been completed.

the highway department, reported that work will begin on oiling the four miles of W.P.A. streets on Monday, August 24, and that all work on the streets would be completed by Labor Day. Engle was granted permission to submit an application for state aid in paving Spring Garden street from Cinnaminson avenue to 8-41. This application, if granted, will be carried out in the 1937 road program.

Luce, reporting for the finance committee, recommended that all salaries be paid in cash. The motion was passed.

A motion to pay \$100 principal on baby bonds and \$249 interest was also passed. A \$250 contribution to the Riverton Free Library Association was also passed. A motion was passed to pay \$4,167.87 on the 1935 county tax deficit, and another (continued on page 8)

ARRESTED FOR
DISORDERLY CONDUCT

Early Monday morning, Frank Kinsley, of 3210 Hartail street, Philadelphia, was arrested by Officer Lawrence Betty on a charge of disorderly conduct.

Arraigned before Recorder Carl Lutz Kinsley was fined \$5 and costs.

JOHN CUSTIS

Palmyra R. D.

CESSPOOLS AND GREASE

TRAPS CLEANED

WELLS DUG AND BRICKED

HAULING

Post 25c
29c
25c
SPRING LAMB
Boneless Pot Roast 25c

WHITMER'S
QUALITY MEAT MARKET
107 E. Broad Street
Phone Riverton 126
Palmyra
FREE DELIVERY

THE LAWN
START A NEW LAWN OR RE-SEED
THE OLD ONE NOW, WITH
DREER'S
LAWN GRASS SEED
Offered in our Autumn Catalogue. Write or call for copy.
Open weekdays from 8 a.m. until 5 p.m. and on Sunday (but not for business) from 1 until 5 p.m.

Mr. HUSBAND . . .
While your family is vacationing at the seashore, mountains or what-not . . .
HAVE DINNER WITH US
at
Fry's Dining Room
11 West Broad Street
Palmyra Phone 1529

Hot Water by GAS is Cheap
Men appreciate having hot water—140 degree water—on tap when they come in from strenuous play—or work. They appreciate having it without fuss or bother, without "waiting around" for the water to heat.
They will appreciate this too—gas automatic water heaters are cheap to operate. Their high efficiency coupled with the low residential gas rate in effect since last October permits you to have 100% automatic hot water service in the home at a cost of only a few cents per day. Ask your plumber or a Public Service water heating man to call at your home and make you an estimate of the cost of automatic gas hot water service to meet your needs.

PUBLIC SERVICE
The right finish for every surface
SHERWIN-WILLIAMS
PAINT HEADQUARTERS
JOHN H. ETRIS
17 W. Broad St., Palmyra
Phone 978

RIVERTON

Lawrence G. Mingin entertained the officers and entertainment committee of the Associated Republican Clubs at his home in Medford Lakes Monday evening. Plans were made for a rally to be held in the Riverside fire house on September 17, at which time the candidates will speak. There will also be dancing and refreshments.

Jack Blandford, son of Mr. and Mrs. John Blandford, of Wilkes Barre, had his tonsils removed last Friday. Mrs. Blandford is the former Miss Helen Shain.

Francis Roedig, of Cinnaminson street, an employee of the Henry A. Dreier firm for the past eight years, left Monday for California where he will accept a position with a large western nursery to further his training.

Dr. and Mrs. J. G. Bickerton and daughter, Miss Charlotte, of Jenkintown, moved to Riverton at 200 Park avenue, Thursday of this week. Miss Bickerton is the new principal at Westfield Friends' School.

Mr. and Mrs. Arthur Johansen and family, of Scotch Plains, are spending the week at the home of Mr. and Mrs. Harvey E. Stewart.

Miss Clara Bishop, Mrs. William R. Hoffman and Miss Edith Smith took a trip to Wilmington Tuesday.

Mrs. Henry Ashburner, of Fulton street, has returned home after spending the month in West Point Pleasant.

Miss Betty Sloan spent the week-end in Wildwood visiting friends.

Mr. and Mrs. Robert Hullings entertained friends from Philadelphia on Sunday.

Miss Winifred Zisak has returned to her home on Thomas avenue after spending the month at Lake Harvey, Pa., as the guest of Mrs. John Blandford.

Miss Ruth Carty, of Thomas avenue, will leave Saturday for Milwaukee, where she will spend several weeks.

The winners of the Sacred Heart PTA blanket club this week were Miss Lillian Joseph, of Thomas avenue, and Mrs. Paul Good, of Linden avenue.

Mrs. S. Reid Merley is entertaining friends from South Bend, Indiana, this week.

Miss Jane Fredericks, of Cranford, is spending the week with her grandmother, Mrs. Frank Rue, of Morgan avenue.

Mrs. John H. Moore and two daughters, Misses Pearl and Lillian, attended the funeral of Mrs. Martha Smith, of Houtdale, Pa., last Thursday, and spent several days in Clearfield, Pa., their home town.

Mr. and Mrs. David Simon and family have returned after spending several weeks in Connecticut.

Mr. and Mrs. Porter B. Caldwell and family spent the weekend in Ocean City.

Mrs. Hatch, of the Cinnaminson Home, is spending some time in Spokane, Washington.

Miss Eleanor Smith, of Haddon Heights, is spending the week with her aunt, Mrs. William Hoffman, of Thomas avenue.

Mrs. Lydia Marr, of Philadelphia, spent Wednesday with her sister, Mrs. Annie Kahler, of Thomas avenue.

John Sloan, of Maple Shade, spent Tuesday with Clarence Bell, Sr.

John Reinhardt, crossing watchman at Broad and Main streets, was a member of a fishing party which went to Belmar last Friday.

Rev. and Mrs. George W. Reed, of Birmingham, Alabama, are spending a few days with his brother, Harry K. Reed, of Thomas avenue.

Bakers say that the five-cent loaf of bread has disappeared. But it is still a five cent loaf. The other nickel goes for taxes.

Memory is the best between the ages of eleven and fourteen, according to Dr. J. Allison Glover, of the London board of education.

RIVERTON COUPLE
ARRESTED TUESDAY

Ralph and Marion Hullings Draw Sentence of 90 and 30 Days Respectively

Ralph and Marion Hullings, of Broad and Main streets, were arrested Tuesday evening on a charge of disturbing the peace, fighting and using profane, indecent and obscene language.

The arrest was made on a complaint to Officer John J. Robinson, who consulted Chief of Police Gootee, who ordered a warrant for the arrest. The Hullings were taken before Recorder Frank Probsting who sentenced them to a term in Mount Holly jail. Ralph was sentenced to ninety days and Marion thirty.

Ralph Hullings, Jr., was taken by his sister, Mrs. Myrtle Porter, of Bridgeboro.

Miss Bessie Hullings is staying with another sister in Atlantic City.

100 FOR 75c

Rytex Hylited Visiting Cards are on sale at The New Era, One Hundred for Seventy-five cents. Fine Quality stock rotary cut.

The six major wars in which the United States have participated are: The Revolution, War of 1812, the Mexican War, the Civil War, the Spanish-American War, and the World War.

Legal Notices

NOTICE OF SETTLEMENT
Estate of Anna M. Strohl, deceased.
Notice is hereby given that the Final Account of the subscribers, Executors, 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, September 10, 1936, at ten o'clock in the forenoon, D. S. T.

JOHN L. STROHL
ADOLPH L. STROHL
BURLINGTON COUNTY TRUST CO.
Executors.

Proctor: Wm. D. Lippincott.
Dated: July 23, 1936.
7-30 to 8-27-36

NOTICE OF SETTLEMENT
Trustee's Account
Estate of William E. Good, deceased.
Notice is hereby given that the Final Account of the subscriber, Trustee under the will of William E. Good, dec'd., for Margaret Schmidt, 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, September 10, 1936, at ten o'clock in the forenoon, D. S. T.

BURLINGTON COUNTY TRUST COMPANY
formerly The Burlington County Safe Deposit and Trust Co.
Trustee.

Proctor: Wm. D. Lippincott.
Dated: July 17, 1936.
7-23 to 8-20-36

NOTICE OF SETTLEMENT
Substituted Trustee's Account
Estate of John C. W. Frisvold, dec'd.
Notice is hereby given that the First Account of the subscriber, Substituted Trustee, 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, September 24, 1936, at 10 o'clock in the forenoon.

CAMDEN SAFE DEPOSIT & TRUST COMPANY
a corporation of the State of New Jersey.
Substituted Trustee.
Proctor: Stuart Sumner & Lloyd.
Dated: Aug. 19, 1936.
8-20 to 9-17-36

Memorial Park
Playground
Baseball Dope
By "Burr" Schopp

Broadway 1—Evans 1
Thursday, August 20. The score was tied as usual, but the last part of the game was most unusual as well as amusing. At least ten rooters collapsed from hysterics, four rolled on the ground with laughter and many had grins from ear to ear and vice versa. Of course some could not see the point as was the case with most of the Broadway team. It all happened in the ninth when Sexton of Evans smote one into an innocent maple tree back of the right field foul line, somehow the sphere reposed in a fork on one of the branches. Eagle-eye Roxie Bill Anderson was the first to spy it and he immediately shoed a brother Usher up the tree and out on a limb to gently jolt the pill earthward after a ten minute rest. But before the jolt was executed Roxie had the Umps and everyone else looking while the rebel dropped keelunk into his paws. Then in all seriousness he claimed an out and that is when the fun was realized. Chief Umpire Carhart who had already claimed the ball out of play, had placed another ball in the field and was doing his best to stop the comedy and get on with the game to beat the darkness. So all the by-play came to an end.

As to the ending, Bartley hit a single in the seventh to be advanced by Terrell's one base and to score on Foulk's out, Perkins to Joe Yearly on first. Burk scored for Evans in the eighth on his single and successive similar hits by Speer and Richman. The fielding in the early part of the game was so good that very few reached base, and this made the game rather listless until the tree incident.

Friday, August 21. A game was scheduled for this evening and all that the Evans team would have had to do to claim the game was to appear on the field and claim it by forfeit. However, the boys would not take a game so cheaply. Broadway had an out-of-town game which they insisted upon playing instead of the scheduled local league play-off. The Evans team also had a game on its books for another evening with the Philadelphia City Engineers, but, due to the drawn-out series, their presence was necessary at home and to be faithful to the local citizens who have been turning out each evening to witness the contests, they called the game off.

Broadway 21—Evans 0

Monday, August 24. Broadway slugged their way to a lead in the series this evening by bamboozling the much-bamboozable Jos. T. Evans team by the awful score of twenty-one to nothing. There isn't much to say about the game except for Broadway's twenty-two hits and twenty-one runs. Of the Movie hits, Broadway had five and Bartley four. In the field both teams made some good stops, each being credited with a pair of twin killings in addition to several exclamation marks in the score book, which, in my language mean "good catch." (In my language, poddner, that means fight!) Evans fielded well for a team with such a score against them, but blew up and made errors at critical moments. It is probably true that Burk's misplay on a grounder in the first frame, which led to the first two Movie runs, was the keystone of Evans' downfall.

Evans' really isn't as bad as the score would indicate, since, after the first seven or eight runs, Ike Hylton, who succeeded Richman on the mound, started saving himself for tomorrow night. He can't be blamed for this; we hear he has lost twenty-pounds since the series started. What with the every night play-off and the three tie games, probably the total weight lost by all the players on both teams would reach from here to—I mean could be made to do something remarkable like lifting the Normandie twelve feet.

Broadway 203 204 037—21 22
Evans 000 000 000—0 6
Tony and Buchholz.
Richman, Hylton and Speer.

Evans 6—Broadway 3

Tuesday, August 25. The world series will go the limit; in fact, it

THE VICTORS AND THE VANQUISHED

The top picture is a group photo of the Broadway Theatre team, 1936 champions in the Memorial Park Playground Baseball League. The bottom photo is the Joseph T. Evans team who gave the Broadway outfit record-breaking opposition before losing the eighth and final series game last night 6 to 2. The victory gives the Broadway team its second leg on the Walter K. Woolman cup. This is the first team to win two successive championships since the inception of soft ball in Memorial Park, Riverton.

Broadway Team—Top row, left to right, are: "Herb" Richman, base umpire; "Chick" Foulke, "Tom" Cahill, "Roxie" Anderson, manager; "Phil" Stiltz, "Vince" Daley, Edson Carhart, umpire. Bottom row, left to right: Earl Rotenbury, base umpire; "Tony" Gonteski, Leon Sloan, "Boops" Anderson, "Josh" Bartley, "Ed" Buchholz, and Howard Alloway, base umpire.

Photos by Nelson D. Randolph

Evans Team—Top row, left to right: Earl Rotenbury, base umpire; Horace Richman, "Al" Yearly, "Duck" Speer, Joseph F. Yearly, Sr., manager; Fred Conway, "Al" Stocker, Lawrence Downs, Lester Yearly, Howard Sexton, Edson Carhart, umpire. Bottom row, left to right: "Herb" Richman, base umpire; "Joe" Yearly, Jr., John Broderson, "Sonny" Wright, "Ike" Perkins, "Ike" Hylton, and Howard Alloway, base umpire.

will go somewhat beyond the five game "limit," what with the three tie games. This limit will be "gone" by virtue of an Evans' victory this evening over the mighty Broadway team by the score of six to three, and, coincidentally, the ratio of two to one (which doesn't mean a thing, but is interesting, isn't it?)

Broadway opened with a sad infield out, but perked up when Bartley was safe on Conway's error. Daly singled, Josh going to third. He scored not much later on Buchholz's outfield fly. Evans came back with a lone tally in their half of the second. After Stocker had grounded out, Sexton reached second on Bartley's bad throw. Joe Yearly doubled, Sexton trying to score. As he reached home about the same time as the throw, he tumbled, and whacked his foot on a bicycle that was nearby. It looked like curtains for Sex, so far as the ball game was concerned, but he managed to play out the game without too much trouble.

Conway's single scored Joe Yearly, then, with the run. On both Yearly's and Conway's hits, Phil Stiltz in center field made perfect pegs to the plate, which is quite remarkable in this league.

The Movies snared a two-run lead in the third on two hits, two infield outs, and a bad throw. The fireworks broke loose in the bottom of the fifth. After Downs and Perkins had grounded out, Ike Hylton got his second single of the game and Sonny Wright walked, Stocker and Sexton singled, sending

Ike across and filling the bags. With the count three and two, Joe Yearly dropped a single, pushing two runs over. At this juncture, Manager Anderson beckoned Tony into right field and himself took over the mound. Conway doubled, scoring two more runs. Burk ended the inning by grounding out. And that was all the scoring.

The Evans' return to form was probably due to the revised line-up. Downs returned to first base, sending Joe Yearly back to left where he performs better. Sonny Wright returned to the mask, sending Duck Speer to rover. Stocker led off instead of batting semi-clean-up. Joe Yearly had three hits.

Broadway 102 000 000—3 6
Evans 100 050 00x—6 11

Broadway 6—Evans 2

August 26. Broadway is champs! (Now that I have gotten that tremendous bit of news off my chest, it would be very suspense producing if I would proceed into a discussion of the grammatical correctness of the preceding salutation.)

Broadway won! The World's most drawn-out series went to the Broadway Theatre team tonight when they defeated the Jos. T. Evans ten by the score of six to two. The series consisted of eight games instead of the intended maximum of five. Evans won the first; then came a tie. Broadway won the next; and then came another tie—and yet another. Broadway and Evans each

won one, and then tonight's hair-raiser.

A Bartley homer put the Movie bunch into the lead in the first inning. Three walks and a hit tied it up in the second, Evans coming across. A double and a single from Broadway bats pushed across that team's second tally in the third. In the fifth Downs hit a potential homer for Evans, but had to stop at third because he tripped near first base; there was none out when he made that smack, but Anderson, Broadway pitcher, fed the batters slow ones which they popped.

An error and a hit provided an Evans run—their second and final one—in the sixth. Altho they filled the bases with one out in the seventh, the Lumbermen were unable to score. In the eighth, Joe Yearly opened for the Evansmen with a scratch single and tried to steal second while Anderson was walking back to the plate. He was nabbed.

Daly opened the Movie eighth with a homer which unnerved Ike Hylton, Evans pitcher. Before you could say Jack Robinson, two doubles down the left field foul line rang from the bats of Buchholz and Bill Anderson. Ike left and Richman entered the box. Foulke's single scored the third run of the inning. Another Broadway run came in the ninth on an error, a walk, and a few infield outs.

So important was the game that Prexy Conway delegated four umpires to it. Carhart was behind the plate, Rotenbury at first, Richman at sec-

ond, and Alloway at third. These men deserve plenty of credit instead of the razberries that are usually meted out to the ump.

This series has been marked by severe animosity and affection both between the spectators and players. Whether or not you like either team depends on whether or not you like Broadway manager Bill Anderson and Evans pitcher Ike Hylton. Just why these men should indicate for which team you should root just by their mere existence is not quite clear, but it is so, anyhow.

Broadway 1 0 1 0 0 0 3 1—6 10
Evans 0 1 0 0 0 1 0 0—2 8
Gonteski, W. Anderson-Buchholz, Hylton, Richman-Speer.

A second story about last night's championship game, containing some comparative figures, is reproduced here for the fans who enjoy the statistics of the game.

August 26th. One of the toughest World Series since soft ball was inaugurated in Memorial Park five years ago, was terminated on Wednesday evening of this week, when the strong Broadway team managed by Bill (Roxie) Anderson, winners of last year's championship, defeated the equally strong Jos. T. Evans, undefeated first-half winners and managed by Joe Yearly, Sr.

What originally was intended for a five-game series, developed into an eight-game playoff for the winners to take three games. The first game was taken by the Evans team 5 to 1, the second game was a tie for all, and called on account of darkness, the third game was won by Broadway, evening it up at one all. The fourth game was a ten-inning tie 5 to 5, and the fifth game another tie going 11 innings 1 to 1. It then looked as if neither team could get an edge on the other until the sixth game which Broadway won easily. Evans came back the next evening to take the seventh game 6 to 3, which evened the series at two games each. The deciding scrap which, incidentally was the eighth game, was a hard-fought contest from start to finish, Broadway finally getting the edge in the eighth inning, scoring three runs on a homer and three singles, winning the game 6 to 2.

In the first stanza Bartley led off with a round tripper to make the first score. Then in the second Burk of Evans fled out to centre, Broderson and Speer walked, Downs reached first on an error, then Perkins singled, scoring Broderson. Evans only other as if neither team could get an edge on the other until the sixth game which Broadway won easily. Evans came back the next evening to take the seventh game 6 to 3, which evened the series at two games each. The deciding scrap which, incidentally was the eighth game, was a hard-fought contest from start to finish, Broadway finally getting the edge in the eighth inning, scoring three runs on a homer and three singles, winning the game 6 to 2.

Joe Yearly led his team with two hits, while Foulke, Stiltz and Gonteski accounted for a like number for their team. Bartley stood out for Broadway in the field, while Joe and Lester Yearly stood out for Evans in the field.

Bartley led his team with 12 hits for the series, while Joe Yearly, Jr., led the Evans team with 15 hits for his dad. Broadway had 39 to die on the bases, while Evans mortality from the same cause was 43, so it is very easy to account for the unusually long drawn-out series, which was so difficult to decide. This was by far the hardest-fought playoff of any at Memorial Park. In the past the winner in each case won three out of four played games. This year two equally strong teams fought it out. Evans seemed to excel in the outfield, while Broadway seemed to have an edge on the infield. It was either team's series until the very last, with a hard-fought victory. Evans in being defeated deserve much admiration for the splendid fight they put up, requiring eight games to decide a five-game series. This has made history for Riverton and it may never happen again.

Broadway 1 0 1 0 0 0 3 1—6 11
Evans 0 1 0 0 0 1 0 0—2 8
Gonteski, Anderson-Buchholz, Hylton, Richman-Speer.

There was some talk at the field last night that the league officials should give some recognition to the Evans team for the wonderful brand of ball played by them prior to and during the eight-game series. A consolation cup or trophy was suggested by some of the spectators. Never before in the history of soft ball at Memorial Park has any league series gone beyond a four-game finish, and many felt that some recognition should be given the runner-up this season.

25 EXCELLENT
USED CARS

Thoroughly reconditioned and ready to give many miles of economical and dependable transportation await you in our showroom.

YOUR OLD CAR IN TRADE

LOW MONTHLY PAYMENTS

LESTER S. FORTNUM

SALES SERVICE

115-125 W. Broad Street

PALMYRA

Phone 4180

BUY
WILLIAMS' COAL NOW

Before
Prices
Advance
Hard—Black—Coal

Phone
1100
Today

WILLIAMS' FUEL OIL

H. B. WILLIAMS

FUEL OIL — COAL — COKE — FEEDS
LUMBER — BUILDING MATERIAL
PALMYRA

"20 DEGREES COOLER
INSIDE" at \$765*

HEAD for the mountains if you want to. Pick the lakes, the shore, the cool north woods.

But if you want a permanent answer to the problem of keeping cool—you'll go in one of these spirited Buick SPECIALS, and be comfortable all the way!

When it can't find a breeze—it makes one. It won't stutter, stall or get steamed up on the toughest hill or in the hardest going.

It's calm—cool—collected in all its going—takes things easy and lets you do the same.

And it's big enough to provide both leg room and elbow room for all—on hot, stuffy, muggy days there's no

sticky proximity with others to remind you of the heat.

Surest way to keep cool this summer is to choose this sweet-running, quick-stepping, easy-handling Series 40 Buick. When you hear how little one costs, fully equipped and delivered, you'll be hot and bothered till you get one.

*\$765 to \$1045 are the list prices of the new Buicks at Flint, Mich., subject to change without notice. Standard and special accessories group on all models at extra cost. All Buick prices include safety glass throughout as standard equipment. Ask about the General Motors installment plan.

MOORESTOWN MOTOR CO., Inc.

219 WEST MAIN STREET

MOORESTOWN, N. J.

Telephone, Moorestown 77 and 485

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM

Palmyra Council Abandons Scrip

(continued from page 7)

authorized the payment of \$5,000 immediately, to the board of education.

The board of health submitted its report including \$19 in fees, and reporting one case of measles. The report was received and filed.

Police Report

The police report included seven arrests for the month—four for intoxication, one case of threat, seven traffic violations, three disorderly conduct cases, one peace violation and one out-of-town case where the arrested person was turned over to outside police.

Mayor Ward complimented the police on their safety drive. He urged them to keep diligently on the job to stamp out numbers writing in the community.

The request of H. B. Williams to run a pipe line under Spring Garden street to S-41 was granted.

A letter was read from Fred Sacks complaining about the bell signal at the Wallace street railroad crossing, and asking that a blinker light signal be installed. The clerk was instructed to write the railroad requesting the change.

In response to a request from the W.P.A., George N. Wimer was named certifying officer to represent the borough in recommending worthy cases for the employment rolls of W.P.A.

A letter was read from Commissioner Burnett of the Alcoholic Control, stating that the borough could not regulate the transportation of beer or liquor by a wholesale dealer located within the borough limits.

Careful Drivers

John Patterson, James Rambo, Percy Grimes and Harry Karn, employees of the borough, were presented with certificates, pins and safe driving cards by the insurance company carrying Palmyra's liability insurance, for driving five years on the public highways without a single accident. Chairman Engle made the presentation.

A letter from Riverton Borough Council further explaining the bill of \$24.30 for vaccine used in the treatment of the Dixon boy was read. At the suggestion of the letter, the Palmyra Council authorized payment of \$12.15, covering half of the bill.

George N. Wimer submitted his relief report for the month of July.

The following bills were ordered paid:

Public Service Electric & Gas electric lights	\$505.85
Public Service Electric & Gas gas lights	70.20
Public Service Electric & Gas park lights	1.21
Public Service Electric & Gas traffic and office lights	13.87
Public Service Electric & Gas sewer pumping station	44.50
Standard Oil Co. of N. J., gas, oil	133.56
Seel Brothers, 2 check books	18.00
New Jersey Bell Telephone	37.65
Riverton-Palmyra Water Co.	767.24
The Palmyra News, publication tax sale and ordinances	153.14
Priest & Huff, property searches	50.00
Banner Oil Co., 50 gal. motor oil	29.00
fire department	11.99
John H. Etris, supplies	29.76
H. B. Williams, supplies	18.00
Joe L. Stack, truck service, 15 hrs.	43.03
The Seagrave Corp., repairs and supplies, fire department	13.16
Spears J. Kerr, interest on scrip	2.15
Wm. F. Murphy's Sons Co., supplies	4.25
Phinotas Chemical Co., 5 gal. oil	66.30
sewer department	28.55
Edwin L. Parker, 2 batteries	4.40
2 tires and tubes	35.10
Emil Eschman, repairs, police car and highway truck	5.00
Harry Koukoulas, supplies, police	1.00
Thomas Schwink	6.00
General Motor Supply Co., repairs	
Antek For, welding	
Lewis W. Sharp, repair traffic light	

LAST OUTDOOR BOXING EXHIBIT

Final Bouts by Palmyra Athletic Club Scheduled for September 3rd

The Palmyra Athletic Club is staging its last outdoor boxing exhibition on the Palmyra high school field Thursday, September 3, at 8.30 p.m.

They have scheduled bouts with the Batesville Club, of Haddonfield, and will promote eight five-round bouts, each round lasting two minutes. Admission will again be 35c for reserved seats and 25c general admission.

The fight held several weeks ago drew a large crowd of fans and everybody was more than pleased with the excellent show provided. The promoters of the Palmyra Athletic Club state that the coming show will be equally as good if not better.

Public roads in Great Britain now total 178,507 miles.

Lester S. Fortnum, repairs, supplies	5.63
Edwin Fish, clearing sewer	12.30
Wilbur Murphy, labor	35.00
George J. Spencer, boro clerk	
postage and supplies, telephone	5.72
Joe T. Evans, supplies	30.12
Carl W. Lutz, overpayment of fine	5.00
Horsman Uniform Co., repair flag	2.50
July Relief bills	337.76

SAVER Market
at Broadway

NOW PLAYING
UNTIL THURS., SEPT. 3rd

Today's most talked-
about love story brings them
back to each other's arms!

WARNER MYRNA
BAXTER-LOY

in
To Many with Love

IAN HUNTER
CLAIRE TREVOR
JEAN DIXON

PALMYRA

Matinee Daily at 2.00 p.m.
Evenings 7.00—9.00 o'clock

It Is Always Healthfully Cool at the Broadway—the Only Theatre in Burlington County with an Air-Conditioned Cooling Plant.

MONDAY, August 31

Remember the thrill "State Fair" gave your heart?

Remember how you laughed at

WILL ROGERS

in his greatest role?

You can experience these thrills again

BY REQUEST!

A special showing of the unforgettable film that gave us Will Rogers at his greatest!

WILL ROGERS
Janet GAYNOR
STATE FAIR

Free to the Ladies
2 Large Tumblers of the
"Miss America" Glassware

TUESDAY, September 1

**GLORIA STEWART
ROBERT KENT**

in

**The Crime of
Dr. Forbes**

Surprise Surrounding Program

WEDNESDAY, THURSDAY,
September 2 and 3—

JOE. E. BROWN
in his biggest laugh riot

Earthworm Tractor

with

GUY KIBBEE

—Thursday—Ladies Gift Night—
2 Salad Plates of the
"Miss America" Glassware
Free to the Ladies

**TIRES
ON
TIME**

YOUR CREDIT
IS GOOD

**GOODYEAR
TIRES**
All Types
All Sizes
All Prices
No Red Tape
No Delay

L. S. Gurnell

Dodge and Plymouth
SALES and SERVICE

307 East Broad Street, Palmyra

Telephone, Riverton 26

OPEN EVERY EVENING

ORDER NOW

save

NEXT

WINTER

BECAUSE Prices Will Soon Advance, Wise Buyers Pocket Generous Savings by Filling Their Coal Bins Now. Get Our Prices. Phone Your Order.

J. S. COLLINS & SON
Incorporated

Phone, Riverton 4 or 5

'blue coal'
AMERICA'S FINEST ANTHRACITE

ONLY THE BEST GRADE STAMPED
PREMIUM MEATS SOLD—AND AT
THE LOWEST PRICES IN TOWN

Again we feature young

FRESH KILLED
**STEWING
CHICKENS**

3 to 4 lb

24^c

Legs Baby
Lamb **25^c_{lb}**

Swift's Premium

**Chuck
Roast 19^c_{lb}**

Very Tender Roast

Prime Rib **25^c_{lb}**

Last 3 Ribs

Rumps, Legs 20^c_{lb}

VEAL 20^c_{lb}

Swift's Special Smoked

Peanut Hams 30^c_{lb}

Reg. 35c Value—8 to 11 lb

Fresh Killed
FRYING or
BROILING
CHICKENS 29^c_{lb}

1½ to 2 lb

**CANADIAN
BACON 22^c**

½ lb Sliced

New 1936 Pack

**Grapefruit or
Grapefruit Juice 25^c**

3 tall cans

And a Complete Stock of Groceries

BOND MARKET

DEPENDABLE DELIVERY

Phones 1140, 1141

15 E. BROAD ST., PALMYRA

N. DREIER

19 W. Broad St. PALMYRA

All Kinds of Orthopedic Shoe Work

Dr. Scholl's Foot Remedies

C. H. HORNER

New or Used Dodge Cars

or Dodge Demonstrators

405 Elm Avenue, Palmyra

Telephone, Riverton 280-W

TODAY

is a good time to buy coal

—AND HERE is WHY:

This fall... possibly next month
...coal prices will be higher
than they are now. Order
now and you save dollars
a load. Ask about the
Newton budget plan.

©G.B.N.C.Co.

There's a Newton Yard
in your neighborhood

Phone: Camden 629