

MAY

"There is as much sense in torturing one race as there would be in persecuting people with red hair, or every one with blue eyes."

THE NEW ERA

RIVERTON :: CINNAMINSON :: PALMYRA

50th Year No. 18

RIVERTON-PALMYRA, N. J., THURSDAY, MAY 4, 1939

PRICE FIVE CENTS

RETIREES AFTER LONG SERVICE

Frank A. Rue, of Riverton, Completed 51 Years with Pennsy

As he stepped from his train on Saturday evening at the Camden terminal, Frank A. Rue, of 112 Morgan avenue, Riverton, rounded out his fifty-first year of service with the Pennsylvania Railroad.

The completion of the trip marked the last regular run for Mr. Rue, who is now on the retired list after a period of long and efficient service.

He entered the employ of the railroad in April, 1888, at South Amboy, and was first engaged in maintenance work, but soon went into freight service, where he spent several years, later advancing to passenger runs. Mr. Rue became a passenger conductor in 1911.

Moves Here

Conductor Rue was on the run from South Amboy to Camden and from Long Branch to Philadelphia for a number of years and formerly resided in Long Branch, moving to Riverton 13 years ago.

Since that time he has been on the Amboy and Long Branch runs to Camden and Philadelphia, in addition to local service between Camden and Trenton and on other lines in the Philadelphia area.

Mr. Rue stated that one of the highlights of his railroad career was the occasion when the late President Woodrow Wilson had his private car attached to a train of which he was conductor.

He also added that, during his long service on the local lines he has known practically all of the residents of the various communities along the riverfront and has had as passengers the grandchildren of former commuters.

Many Friends

Mr. Rue remarked that he had (continued on page 11)

Painting Exhibit At Porch Club

On Tuesday afternoon and evening of this week, the members of the painting classes conducted by Mrs. Murray C. Boyer held their second annual exhibition in the Porch Club with 100 paintings on display.

Over two hundred canvases were completed during the course of the year and the work of each student was examined by two judges who determined which paintings should be hung for the exhibition.

The judges were Mrs. W. H. D. Koerner, of Asbury Park, who is the founder and vice president of the Asbury Park Art Association and who has served in a similar capacity at many other affairs, together with C. J. K. Anderson, noted artist, of Riverton.

The work of the thirty-one members of the class was the subject of much favorable comment on the part of the scores of art enthusiasts who attended the exhibition.

COUNTY COUNCIL P.T.A. MEETING

The spring meeting of the Burlington County Council of Parents and Teachers will be held at the Regional High School in Mount Holly, next Wednesday, May 10th.

The morning session will convene at ten o'clock, and luncheon will be served at noon.

An interesting program has been arranged, and it is hoped that Riverton will be well represented at this meeting. All those planning to attend should communicate with Mrs. Charles Yost, 631 Thomas avenue, Riverton, so that arrangements for transportation and luncheon may be made.—Publicity.

AIDS MANY

New Era Staff Photo

The modern equipment of the Palmyra Ambulance Association is available for community service 365 days in the year. This week the organization is conducting a tag day campaign for funds and is holding a cake sale on Saturday morning in front of the Clover Market, Broad street, Palmyra.

Buy a tag to help this worthwhile cause or assist by donating or purchasing a cake. Call Riverton 352-J if you wish to buy or contribute. Orders will be delivered. Donations may be left at the Palmyra police station or phone Edward Werrbach, secretary of the association, Riverton 325-J.

YMCA CAMPAIGN OPENS MONDAY

Eighty Men Comprise List of Local Workers; Thomas Is Chairman

Eighty men will be campaigning for funds in the annual Y.M.C.A. drive which is to open here next Monday night, with a launching dinner for workers at the Porch Club.

Carl H. Thomas is the general chairman, with J. Douglas Clark as chairman of the special gifts committee. Mr. Thomas has organized this year's collectors into four divisions, each of which has five teams, with a captain and three workers. Division leaders are: Charles S. Stickney, John F. Ward, Richard M. Woodward and Howard B. Conover.

Eight Groups Here

There are now eight Y.M.C.A. groups here, whose leaders are: Thomas Braddock, E. Newbold Cooper, James Durham, Clifford H. Loane, Robert McCurdy (who leads two groups), Francis J. Schwartz and Earl B. Whitcraft.

Through the various groups, in their weekly meetings, boys practice business procedure with their own officers. Leaders direct practical, applicable Bible study, and coach the members in many activities which provide opportunities for physical, social, intellectual and religious development. There are debates, social games, practical talks by invited speakers, parties, health instruction, indoor and outdoor athletics—opportunities for growing boys to achieve social self-realization.

Group members participate in county-wide and state-wide events, such as swimming meets, tournaments, conferences, trips, special entertainments. Many also attend (continued on page 2)

SHOW OFFICIAL

COLONEL ARTHUR POILLON Commander at Fort Dix, who will judge the jumping events at the horse show on the English Setter Club Farm near Mt. Holly on May 6 and 7. The affair is being sponsored as a benefit for the Burlington County Hospital.

CLASS TEA

The Shining Hour Class, of Epworth M. E. Church, will hold its second annual tea on Friday evening, May 19.

The affair will be novel in that the tables will represent a number of the countries of the world.

More details will be announced later.

FIRE AT RAYON PLANT

East Riverton, Riverton and Parry fire companies answered an alarm early Wednesday evening for a fire in the plant of the American Rayon Company, East Riverton.

The blaze was promptly extinguished.

Youth Week Program

May 7, Sunday evening, 7:45 o'clock. Epworth M. E. Church—Union service for young people. Speaker—Rev. George A. Hagedorn. Combined orchestras.

May 8, Monday evening 8 o'clock. Y.M.C.A. Building, National League Baseball moving picture.

May 9, Tuesday afternoon, 4:15 o'clock. Broadway Theatre, free matinee to children under 12 years. Compliments of Charles A. Shugars, manager.

Tuesday evening, Firehouse in Palmyra, "Information Please" High School students and municipal officials.

May 10, Wednesday afternoon, 4 o'clock. Dog parade and show, prizes awarded. Palmyra Police Department sponsoring this event, entries received on Y.M.C.A. field the day of show. Rain date Thursday 11th, at 4 p.m.

May 11, Thursday evening, 7 o'clock. Y.M.C.A. Building. Pet show in charge of Phalanx. Prizes to entries before 7 p.m.

Thursday evening, 8 o'clock. High School gymnasium. Hobby Show sponsored by Phalanx. Admission restricted to adults and children over 12 years. Interesting exhibits have been registered and speakers will discuss and demonstrate their hobbies.

May 13, Saturday afternoon, 1:30 o'clock. Palmyra Firehouse. Candidates elected in school hold municipal offices for the day. Sponsored by James Hughes, instructor of government and sociology in Palmyra High School.

Vocational Guidance Forum each morning in high school.

ANNUAL FETE ON FRIDAY, MAY 26

Benefit Affair Will Be Held at Cinnaminson Home; Your Support Asked

Plans are now completed for the Annual Fete of the Cinnaminson Home to be held Friday, May 26, from 5 until 9 p.m. under the direction of Mrs. M. Albert Linton, president of the home, and Mrs. James Davis, of Moorestown, chairman. Please note the day is Friday, a departure from the Saturday of former years.

Attractive booths will be arranged on the grounds of the Home for the sale of home-made cake and candies. Mrs. Harry F. Jones, of Riverton, and Mrs. Lloyd Heulings, of Moorestown, will have charge of the candy, and Mrs. Nathan Lane, Jr., and Mrs. William D. Lippincott, the cake. The amusement committee, with Mrs. S. Emlen Stokes as chairman are presenting an exhibition by experts in archery and an opportunity for amateurs to try their skill with the bow and arrow, a merry-go-round for smaller children, and in the evening in the Home building some special movies and other entertainment.

Supper Dance

Miss Helen E. Woolman will have charge of the dinner, including a hot dinner from 5:30 until 7:30 and a choice of supper platter and sandwiches for the children. In the evening there will also be a dance at the Riverton Country Club, under the direction of Mrs. J. V. Hackett, of Riverton.

"The proceeds of the Fete are to be used for remodeling the kitchen of the Home. Those in charge urge you keep this date in mind and plan to enjoy this occasion which has always meant so much to the annual spring festivities of the community and has helped to make possible the efficient service of the Cinnaminson Home for convalescent women sent by the social agencies and hospitals of Pennsylvania and New Jersey, a service which has been carried on for more than forty-five years. The Home needs and counts on your support to carry on this splendid work."

PALMYRA SCHOOL EXHIBIT
The Spring Garden and Cinnaminson Avenue school will hold their annual exhibit of pupils' work on Friday evening, May 5, from 7 to 9 o'clock. All parents and friends are cordially invited to visit the schools at that time.

NOTICE

Koerner's Bakery announces that they do not have door-to-door solicitors in Riverton, Palmyra or Cinnaminson. Anyone claiming to sell Koerner products in a door-to-door canvas, is deliberately misstating the facts.

APPOINTMENTS BY SCHOOL BOARD

Riverton Teachers Named for Year 1939-40; Few Changes Made

At the meeting of the Riverton Board of Education held on Monday night of this week numerous appointments were made for the next school year. These included part-time teachers and others.

Those named were as follows: Mrs. Velma Comegys, music, Mis Helen A. Bottcher, domestic science.

Milton A. Hutt, industrial arts. Raymond J. Callahan, health and physical education.

Mrs. Grace C. Duer, art. Eleanor J. Williams, office clerk.

Dr. T. Bruce Dickson, school physician.

Dr. George J. White, school dentist.

Miss Carolyn Cook and Miss Helen Blair, school nurses for the Visiting Nurse Society. The school nurses will also act as attendance officers.

Clarence T. Yerkes, broker of record.

Miss Staman's Report

Excerpts from the report of Miss Caroline M. Staman, supervising principal follow:

Attendance and health have been good. Four children were given special examinations by the school physicians during the month and forty attended dental clinics.

The annual summer Round-Up of pre-school children conducted by the P.T.A. has been arranged with local physicians for May 16th and 17th. This activity brings us a Kindergarten class as free from remediable physical defects as possible.

Mr. Jones talked to parents of 8th grade children April 17th discussing curricula and sent Miss MacDonald in on April 25th to enroll those who will attend Palmyra High School, probably twenty-seven. Those enrolled will spend May 31 in the school following their schedule as outlined for next year.

Adams Prepares New Jail Plans

At a meeting of the Burlington County Board of Freeholders held last Friday afternoon, Director Palmer L. Adams was authorized to prepare plans for a proposed addition to the county jail at Mt. Holly.

According to the consensus of opinion at present, the addition will be in the form of a dormitory in which temporary prisoners and those designated as being of the "model" type will be housed.

Adams proposed that the addition be constructed as a P.W.A. project. He will refer the plans to the board for approval when completed.

Mr. Adams was also authorized to prepare plans for a new auxiliary water system for the county buildings at New Lisbon. His proposal considers drawing water from Rancocas creek and would greatly increase the available supply.

JUDGE MATHEWS TO BE SPEAKER

Judge Frank Mathews will be the guest speaker at the regular monthly meeting of the Cinnaminson P.T.A. to be held on Wednesday night of next week, May 10, in the school auditorium. Judge Mathews will talk on "Americanism," a subject which should be of particular interest to everyone.

A cordial invitation to attend this meeting is extended to all parents and friends in the vicinity.

Preceding Judge Mathews' talk there will be a short business meeting at which the association will hold its annual election of officers. Everyone interested is urged to attend.

Dates Announced For Summer Round-Up

The annual Summer Round-Up of children will be conducted from May 15 to May 19. The Summer Round-Up is a major health project of the National Congress of Parents and Teachers and its purpose is to send children to the entering grades of school in good physical and mental condition. In this state it is sponsored by the New Jersey Congress of Parents and Teachers and the Medical Society.

The Round-Up group includes all children from two years of age to those eligible for school in September.

Names of children who will enter school in the fall for the first time have been secured through the school census.

Parents will be visited by a member of the local committee and will be advised to take their children to their family physician for examination.

A standard examination blank is used. Each child's blank is turned over to the school authorities to serve as the initial unit of the child's permanent health record.

Office Hours

The local doctors have cooperated with us and will examine the children in their offices on the following days:

Dr. H. W. Bauer: Tuesday, May 16, 2 to 3 p.m.

Dr. T. B. Dickson: Wednesday, May 17, 2.30 to 3.30 p.m.

Dr. H. L. Rogers: Wednesday, May 17, 2.30 to 3.30 p.m.

Dr. H. P. Landis, Jr.: Tuesday, May 16, 1 to 2 p.m.

Dr. Dean H. LeFavor: Wednesday, May 17, 9 to 10 a.m.

Dr. H. B. Mark: By appointment.

Dr. C. S. Mills: Tuesday, May 16, 3 to 4 p.m.

Dr. J. R. Siddall: Wednesday, May 17, until 10 a.m.

Dr. C. F. Voorhis: By appointment.

Dr. J. C. Voss: Tuesday, May 16, 3 to 4 p.m.

The doctors are giving their time without remuneration. Will you not make an effort to take your pre-school children to your family doctor for a health examination?

Following the physical examination in the spring, homes of prospective pupils will be visited and parents urged to have remediable defects found in the children corrected by the family physician and dentist.

Summer Round-Up Committee, Mrs. M. H. DeCoursey, chairman.

Mrs. A. H. Burns.

Mrs. J. H. Werner.

YOUNG PEOPLE'S

EPWORTH LEAGUE

A very fine service and attendance last Sunday; fine keep up the good work.

We invite all young people of High School (who are not connected with any other young people's groups) to attend our League service this Sunday at 6.45 sharp.

Mr. Jones the supervising principal of Palmyra High School will be the speaker this Sunday night, also special music.

Don't forget our League social this Friday night at 8 o'clock in the League Room.

NOTICE TO BIDDERS

The Board of Education of Cinnaminson Township will receive bids for one hundred (100) tons of Pea Coal (with privilege of purchasing twenty-five (25) tons additional) at a meeting to be held May 16, 1939, at 8:00 P. M. (D.S.T.) at the school. Analysis of coal should accompany the bid. The Board reserves the right to reject any or all bids.

EMMA D. FRANK, District Clerk.

5-4-39

NOTICE TO BIDDERS

The Board of Education of Cinnaminson Township will receive bids for general supplies for the school year 1939-1940, including paper, pens, pencils, etc., at a meeting to be held at the school on May 16, 1939, at 8:00 P. M. (D.S.T.). Specifications may be secured from the District Clerk. The Board reserves the right to reject any or all bids.

EMMA D. FRANK, District Clerk.

5-4-39

MAGEE & HUGHES

Covered by Insurance

Painting

EDWARD HUGHES, Mgr.

114 Garfield Ave., Palmyra

Phones: 341 and 245-M

Y.M.C.A. CAMPAIGN OPENS MONDAY

(continued from page 1)

Camp Oceanachon, and their sisters camp at Matolionnequay.

Burlington county's first Y.M.C.A. home vacation camp was organized last summer at Palmyra-Riverton, under Secretary Bud Reeder's leadership.

Mr. Reeder has also had special relationship with the Palmyra-Riverton "Y" Group leaders during the past winter in a series of training conferences having had a number of these sessions in his home at Moorestown.

Board Members

On the twin-city Y.M.C.A. board are these men from Palmyra: Howard B. Conover, Robert J. Finney, Grover F. Fox, Edward W. Fry, Charles B. Marple, Paul R. Jones, Lawrence B. Thomas, John F. Stickney, Carl H. Thomas, John F. Ward and George N. Wimer. From Riverton: Robert G. Adams, E. Newbold Cooper (president), Francis B. Elwell, Nathan Lane, Clifton P. Mayfield, Victor Ritschard, Richard M. Woodward and Charles H. Yost.

Of the above list these men are members of the County Y.M.C.A. board: Edward W. Fry, Grover F. Fox, John F. Ward, George N. Wimer, E. Newbold Cooper, Francis B. Elwell, Nathan Lane, Victor Ritschard and Richard M. Woodward.

Campaign dates here are from May 8th to the 16th, on which date the Y.M.C.A. Women's Auxiliary will serve a closing dinner for all workers at the Y.M.C.A. building.

BENEFIT TEA

A tea to benefit the Incubator Fund, sponsored by the Burlington County Parent-Teacher Association, will be held on Thursday afternoon, May 18, by the Cinnaminson P.T.A., at the home of Mrs. Warnick, Burlington Pike, Cinnaminson. The charge will be 25 cents each, and everyone interested in this worthwhile cause is cordially invited to attend.

6 MILES AT SEA

Seashore homes and apartments at either Beach Haven or Brant Beach are actually six miles from the mainland out to sea.

An ideal spot for vacationists who wish to seek relief from hay fever, rose cold, and asthma, and at the same time enjoy every facility for a delightful seashore sojourn.

These resorts are noted for the cool ocean and bay breezes that make them the most desirable for relief from the oppressive mainland heat.

We have one of the largest listings of homes and apartments on the island and invite you to consult us at an early date before the big spring rush for seashore properties starts.

These properties consist of small homes and apartments right on up to the most exclusive at rents in proportion.

Either call us or take this ad with you and see Robert Osborn, Jr., at the Beach Haven Office or Lester Osborn at the Brant Beach Office of Robert R. Osborn & Sons.

J. L. LIPPINCOTT CO.

GEO. F. GINTHER

REALTOR

Broad and Main Sts. Riverton

Phone Riverton 2

Kentuckian Is Horse Show Judge

Dr. Carroll T. Jones has arranged a surprise for the exhibitors at the two-day horse show sponsored by the Ladies' Auxiliary of the Burlington County Hospital and to be held May 6 and 7 on the English Setter Club Farm near Mount Holly. The doctor refuses to divulge the name of the noted Kentucky horseman who will judge the three and five-gaited classes until he is introduced to the patrons and exhibitors at ten o'clock on the opening day of the show. It is admitted that this gentleman has judged at some of the largest shows and that it was only possible to secure him because the dates of the show fitted in with the judge's trip to the New York World's Fair.

Other Classes

Mrs. R. K. Ribsam (the former Miss Katherine Sharpless, of Trenton, who was for many years the premier rider of Burlington county; Mrs. Herbert W. Stuart, of Edgewater Park, who as Paddy Bonsall was a nationally known juvenile rider and exhibitor, who has owned and ridden many famous steeple-chase horses, have agreed to judge the Juvenile Championship classes and the adult horseman classes.

Beautify YOUR LAWN

with dependable trees, shrubs and plants from the

LEACH'S NURSERIES

Visit us any day during business hours and look over our varied stock. Let us show you how you can beautify your grounds and still spend as little or as much as you like.

We have helped others in your neighborhood and cordially invite your patronage. Guaranteed satisfaction on all stock.

Open daily (including Saturday and Sunday) from 8 a.m. to 5 p.m.

LEACH'S NURSERIES

ROUTE 25

at

CINNAMINSON

Near

LAKEVIEW

MEMORIAL

PARK

Phone Riverton 688

Mrs. Stuart is also chairman of the committee in charge of the series of preliminary juvenile horseman classes to be judged Saturday morning and this committee announces that acceptances have been received from the following: Mrs. Allison Lee, of Moorestown, a former instructor in equitation; Major Fritzel, of Fort Dix, expert in horsemanship with United States Army; Sydney Boniface, of the Stromboli Farm; Major Bates Compton, of Vincentown; Frank Titman, of Riverside, and Dr. John T. Zurbrugg, well known veterinarian.

There have been 241 "earthquake shocks" recorded in Montana since the fall of 1935.

"Y" AUXILIARY MEETING

The next meeting of the Palmyra-Riverton Y.M.C.A. Auxiliary will be held in the "Y" building, Palmyra, on Thursday, May 18, at 1 o'clock. The affair will be in the form of a covered dish luncheon, after which Mrs. S. B. Jones, interior decorator for Gimbel Brothers will be the speaker.

CARD OF THANKS

We wish to express our sincere appreciations of the kindness and sympathy accorded us by our friends and neighbors in our recent bereavement.

Mr. and Mrs. Victor Jensen and Family.

A HOME BARGAIN

605 THOMAS AVENUE RIVERTON

- BRICK CONSTRUCTION
- ASBESTOS ROOF
- ENCLOSED PORCH
- 7 ROOMS AND BATH
- HOT WATER HEAT
- GARAGE WITH CEMENT RUNS
- ENTIRE PROPERTY IN EXCELLENT CONDITION

RAYMOND WARNER

REALTOR

5th and Cinnaminson Avenue Palmyra
Phone Riverton 6

Deal with a New Jersey Nurseryman for safety's sake

CULL STOCK UNBALANCED ROOTS!

"FLY-BY-NIGHT" SALES!

Because he is in business to stay, the New Jersey Nurseryman must always have a large stock of superior hardy trees, perennial plants and shrubs. Take advantage of it!

Because he wants to build a permanent business of satisfied customers, he sees to it that your purchases are properly balled, swiftly transported and expertly re-planted. Take advantage of it!

Because he has an investment in land, buildings and merchandise, he is sincerely pleased to win your patronage by consulting with you and advising you, without obligation, at any time. He can't afford to depend on "fly-by-night" methods. Take advantage of it!

Because he grows his own trees, shrubs and perennial plants, he can confidently guarantee you complete satisfaction with his nursery-grown stock and planting service.

You'll get better stock, better service and avoid growing losses by depending on the New Jersey Nurseryman who is inspected by the State Department of Agriculture.

Buy from your community nurseryman displaying this emblem. He guarantees your complete satisfaction with his nursery-grown stock and planting service.

NEW JERSEY COUNCIL—TRENTON, NEW JERSEY
In cooperation with
NEW JERSEY ASSOCIATION OF NURSERYMEN

NEW JERSEY—THE PERFECT STATE TO LIVE, WORK AND PLAY

ELECTIONS HELD FOR YOUTH WEEK

High School Students Named to Govern in Riverton, Palmyra, Cinnaminson

Palmyra High School split its party votes in choosing Youth Week officials. The United Party elected ten of its candidates while the American Youth succeeded in placing seven in office.

William Evaul, the United candidate was elected mayor of Palmyra, and Pete Lelejko, of the American Youth party was chosen mayor of Riverton.

Elected

Those elected from each party are as follows:

American Youth	
Dorothea Trout	423
Alfred Morhmann	320
Albert Sacca	468
Charles Gamble	516
Palmyra Councilmen	
Pete Lelejko	395
Mayor of Riverton	
Walter Snover	435
Cinnaminson Township Committeemen	
Russell Haines	342
The United	
Mayor of Palmyra	508
Palmyra Councilmen	
Anna Leusser	338
Samuel Rothbaum	559
Riverton Councilmen	
Robert Bottinger	417
Philip Lezenby	344
Jane Stowe	343
Hilton Smith	412
Thomas Piergross	390
Cinnaminson Township Committeemen	
Paul McDermott	517
Marjorie Neal	448

The platforms of the two parties are as follows:

United

Local Patriotism: We aim through education by pamphlets etc.; to stim-

ulate local patriotism and better cooperation within the community.

Parking Conditions: We expect to mark off with white lines, additional parking spaces on main streets of Palmyra and Riverton and to fill in and level off the existing parking lot on Main street, Riverton.

River Bank: We plan to organize a committee for the improvement of the River Banks in both towns.

Palmyra Streets: We propose that the Board of Education meet with the Borough Council in making up their budgets so there will be sufficient money to provide for proper care of streets in Palmyra.

Recreation: We hope to provide more recreation for young people within the two towns, such as dances and picnics with a small cover charge.

Recreation for colored Children: We hope to submit a plan for proper recreation for colored children in West Palmyra and East Riverton.

Unemployment Aid: We suggest a plan to aid unemployment by use of all available municipal property for food gardens.

American Youth

Recreation: We favor indoor recreation for high school and grade school boys and girls during the school year under the management of summer park supervision.

Streets in Palmyra: We favor the immediate repair of streets in Palmyra that are mostly in need of it.

Protection for Sleds and Skaters: We favor better protection for sleds and skaters in Palmyra and Riverton streets.

Relief: We guarantee a general check up of all people that have relief and need relief and will see that the needy get it.

Disposal Plant: We will try to plan some way for Riverton to obtain sewerage disposal plant.

CHRISTIAN SCIENCE CHURCH
First Church of Christ, Scientist
Thomas Ave. and Seventh St.
Riverton, N. J.

Sunday School, 11 a.m.

Sunday Services, 11 a.m.

Wednesday, 8:00 p.m.

Reading Room in Church Building

Thomas Ave. and Seventh St., Riverton, open Tuesday and Friday, 2.30 to 4.30.

PALMYRA SCHOOL NOTES

College Guidance

Seniors who are interested in going to college can secure needed information in the college guidance office set up in Room 113 under the supervision of Charles W. Ray. Information concerning scholarships, college board and State Teachers college exams, and ratings of colleges according to fields of interest and cost of attendance are available.

Organ Concert

Carl Bonawitz, noted radio organist gave a recital for the high school Monday, May 1, during activity period. The Hammond electric organ was furnished through the courtesy of John H. Wanamaker and Co. Mr. Bonawitz gave a short demonstration on Saturday evening preceding the senior play. At a later hour Monday he played for the grammar school.

Visitors' Day

Visitors' day will be May 31, this year in the high school. Seniors will not be required to attend school. All other students including next year's freshmen will go through their 1939-40 schedule. Enrollment of freshmen has been in progress for several days and on May 12 the same will begin for upper classesmen.

Practice Office Success

According to the last questionnaire, the Practice Office experiment is a success in the school. Teachers and students gave it strong approval. Lawrence E. Bretsch, who is in charge of the same, has submitted the plan to the state department for review. There is a possibility that it will be adopted for general use in the state next year.

WESTFIELD FRIENDS MEETING

Burlington Pike
Sunday Morning
10 o'clock. First Day School.
11 o'clock. Meeting for worship.

Off to a GOOD START!

in a Dawley "SAFETY TESTED" Used Car

1938 CHEVROLET De Luxe Town Sedan, 15,000 Miles, One Owner, Spic and Span.	1937 PONTIAC Two Door Trunk Sedan. Like New.
1937 CHEVROLET Town Sedan, New Paint, Splendid Condition.	1935 FORD Coupe, New Rubber and Paint, Motor Thoroughly Overhauled.
1934 CHEVROLET Four Door Sedan, A Real Good Car.	1937 PLYMOUTH Four Door Sedan One Owner, Can Be Bought at a Bargain.

Every one of these Used Cars was carefully examined before being taken in trade by us. Each has been gone over by our mechanics and SAFETY TESTED by them. Many miles of good transportation will be found in each of the above listed cars—Come in and see them now.

We have many other reliable used cars to choose from—
and when we say reliable we mean RELIABLE

OLDSMOBILE

SALES and SERVICE

"JACK" DAWLEY, Inc.

10 Broad Street

Riverton, N. J.

Telephone Riverton 1212—Merchantville 580

P.O.S. of A. NEWS

The 46th anniversary committee of Washington Camp No. 23 reports progress. Tentative plans call for something extending beyond the bounds of your local camp and may become county-wide.

A large attendance is anticipated. Don't forget the date, May 15. See this paper for complete announcement next week.

The average speed of lightning is 15 per cent of the speed of light.

FINGER WAVYING
MANICURING
HAIR CUTTING
HAIR TINTING
BLEACHING
SCALP TREATMENT
BETTES and
BOAT METHOD of
Permanent WAVYING

BETTY PETTY
BEAUTY STUDIO
519 Cinnaminson Ave. Palmyra
Phone 480

Three Beautiful Butterfly Bushes

For summer garden bloom attracting myriads of butterflies—"Isle de France," richly violet-colored, 50c each; "Charming," rosy-pink, aptly named 75c each, and "Dubonnet" (new this year), of Dubonnet wine-red hue, so popular in present day dress fabrics, \$1.00 each.

One each of the three for \$2.00.

HENRY A. DREER

Building the Garden Beautiful since 1838

Come to the nursery and select a scenic dish of handsome plants for The Mother's Day gift.

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

"WHY SHOULD I CARE about New Jersey's Railroad Taxes?"

The railroads of New Jersey employ about 34,000 people. They pay over \$56,000,000 a year in wages. One family out of every 28 in the State is directly dependent upon the railroads for its livelihood. Bankrupt railroads will employ fewer people.

Each figure represents 1,000 workers employed by New Jersey Railroads

The railroads of New Jersey in 1938 bought about \$24,000,000 worth of materials and supplies from New Jersey merchants and manufacturers. The railroads are the most important customers of many businesses. Only if the railroads remain solvent can they continue to make these huge purchases, and, indirectly, give employment to many thousands of additional men and women.

Each case represents \$1,000,000 of local supplies purchased by New Jersey Railroads

The railroads of New Jersey provide transportation daily for about 350,000 New Jersey residents.

When New Jersey railroads are in difficulties, it hurts: every one of their employees every one of their suppliers every one of those dependent on their services every home-owner in the State.

The existence of almost every New Jersey railroad is threatened today by the heavy taxes levied against them.

The New Jersey railroads were able to pay large amounts in taxes in an earlier day, and the State benefited through huge tax receipts year after year. Today the conditions that made this possible no longer exist.

The railroads used to be almost the only transportation agency in New Jersey. Now they must share the available business with trucks, buses, airplanes, pipe lines, and inland and coastal waterways.

Since 1926, the New Jersey railroads have suffered losses in traffic and revenue of 90 to 95%. The value of the railroad properties is only from 30 to 50% of the valuations still

ABOUT TOWN

Mr. and Mrs. Jess Coddington and daughter, of Saddle River, spent the weekend at the home of his parents, Mr. and Mrs. J. M. Coddington, of Elm avenue.

Mr. and Mrs. Oliver Reeves are now residing in Riverton after spending the winter on Woodlane Road, Edgewater Park.

Mr. and Mrs. Harry Riley, of Camden, spent several days this week at the home of Miss Clara Bishop, of Thomas avenue.

Mr. and Mrs. Edward Coffey and son, of Brooklyn, and Mr. and Mrs. Arthur Johansen, of Scotch Plains, spent Sunday at the home of Harvey E. Stewart, of Thomas avenue.

Mr. and Mrs. Albert Reeves, of Broad street, have purchased the Edwin Evans property on Linden avenue and after complete renovations will move in about the middle of June.

Paul Good, of Linden avenue, has been awarded a patent for a tube cleaner motor by the Patent office in Washington.

Miss Phyllis Swayne, of Thomas avenue, entertained a number of her little friends Saturday afternoon in celebration of her sixth birthday.

Mr. and Mrs. Charles Yost and Frank A. Matthew, Jr., of Riverton, and Mr. and Mrs. Charles King and Mr. and Mrs. Avery Willis, of Palmyra, attended the National American Legion Commander's dinner given at the Madison Hotel, Atlantic City, recently. The speaker at the dinner was National Commander Stephen Chadwick, of Seattle, Washington.

Mr. and Mrs. Alfred Hawkins and daughter, Judy, of Niagara Falls, New York, have returned to their home after spending two weeks at the home of Mr. and Mrs. Robert B. Galloway, of Cleveland avenue.

CARDS
CARDS
CARDSSPINNING WHEEL
GIFT SHOP531 Cinnaminson Avenue
PALMYRAGo at a Saving
EXCURSIONS
to New York for the
WORLD'S FAIRTHE DIRECT ROUTE
ONE DAY

\$2.30
ROUND TRIP
IN COACHES
TO NEW YORK
EVERY WEEKDAY
Daylight Saving Time
Lv. Riverton (ex. Holidays) 7:37 a.m.
Ret. Lv. New York (Penn. Sta.) 5:08 p.m.

SUNDAY—MAY 7
(alternate Sundays thereafter)
Daylight Saving Time
Lv. Riverton 6:15 a.m.
Ret. Lv. New York (Penn. Sta.) 5:25 p.m.

WEEK-END
ROUND TRIP
IN COACHES
TO NEW YORK
\$2.55
Daylight Saving Time
Go Saturday (and any Saturday)
Lv. Riverton 7:37 a.m.
Ret. New York (following date of sale) Lv. New York (Penn. Sta.) 5:25 p.m.

30-DAY Round Trip to New York
\$3.75 in Coaches Any Day
As your train glides into Pennsylvania Station, New York, you step into a world of which you have dreamed on Fair Grounds—100 minutes—10 days each way.

PENNSYLVANIA RAILROAD

Samuel Tallman, of Philadelphia, is spending some time with his sister, Mrs. George Hancock, of Horace avenue.

James Hallway, of Villaville, N. J., a former resident of Palmyra, spent Tuesday of last week in Palmyra visiting friends.

Mrs. Mary Hamelman spent Sunday with her sister, Mrs. Herbert

Hoptoff, of Philadelphia.

Mrs. J. W. Evans, of 410 Garfield avenue, will entertain the Girl Scout Mothers Association, of Troop 1, at a covered dish luncheon at 12:30 p.m. All mothers are urged to be present.

Mrs. William Eagle, of West Church street, has returned home after undergoing an operation at

West Jersey Hospital and is reported improving nicely.

Mrs. H. Eichner, of 813 Parry avenue, was last week's winner in Shuman's Merchandise Club.

A Bond Bread demonstration will be held in the Parish House, Christ Church, Palmyra, on Friday evening, May 19 at 8 p.m. Refreshments will be served. Donation 25c.

The Girl Scout Mothers rummage sale will be held at 525 Broad street on May 12 and 13. Anyone having rummage to donate, call Riverton 957-W or 551-J and it will be called for.

Mrs. Arthur M. Bowker, national secretary of the P. O. of A., is attending the Pennsylvania State Camp Convention in Reading, Pa., this week.

Main Street Market

WALD and CARHART, Proprietors

528 Main Street, Phone 904—Free Delivery Riverton

We Lead in Quality and Economy

Because our prices are low every day in the week hundreds of folks in Riverton and vicinity do their food shopping here—they know that they really save money and get better foods—and they like our friendly, efficient service.

Special STAR Beverage SALE

Pale Dry Ginger Ale
Root Beer - Birch Beer
Orange - Grape - Lime Dry
Golden Ginger Ale
Sasaparilla

3 large bottles [30 oz] 25c
PLUS BOTTLE DEPOSIT

TRITZEL 1/2-lb box 13c
PRETZELS 1-lb box 25c

Lux Flakes lg pkg 21c
LUX TOILET SOAP 3 cakes 19c

Kellogg's JUMBO SHRIMP 2 cans 27c
Kellogg's SALAD DRESSING pint jar 19c
Kellogg's TOMATO CATSUP 8-oz. bot. 12c

KELLOGG'S Supreme Quality FOODS

There is satisfaction and economy in serving this brand of fine foods—You'll enjoy their flavor.

APPLE SAUCE 2 No. 2 cans 19c
Pineapple Delights large can 23c
Tiny Tim Stringless BEANS No. 2 can 17c
GRAPEFRUIT JUICE 3 No. 2 cans 23c
Whole Kernel CORN 2 No. 2 cans 25c
White Shoepeg or Golden Bantam
PURE HONEY 1-lb jar 19c
Seedless Raspberry Jam 1-lb jar 23c
Buy with Confidence—Serve with Pride

Coffees that You'll Enjoy!

KELLOGG'S lb 25c
RICH, SATISFYING and DELICIOUS

Bill and Butts Blend lb 22c
Our Own Blend—Roaster Fresh, Smooth and Mellow

KELLOGG'S or POST TOASTIES pkg 7c

Corn Flakes pkg 7c

Full Line of Fresh FISH
Including Shad

Fresh-cut Jersey Asparagus bch 33c

Fresh Peas 2 lbs 15c

Fresh String Beans 2 lbs 15c

Spinach lb 5c

Corn on the cob 4 ears 25c

Carrots, original bunch, 2 for 13c

Scallions 3 bunches 10c

Radishes 3 bunches 10c

Water Cress bunch 5c

Peppers, extra large each 5c

Oranges, large size doz 25c
Only the Best Indian River Oranges Are Sold by Us

Grapefruit each 5c

Delicious Apples 6 for 25c

Extra Large Pears each 5c

Fresh-killed Long Island Ducks lb 21c
5 to 6 lb average

RIB ROAST lb 31c

Best Cuts lb 17c

City-dressed Shoulders of Pork lb 17c

Rib Ends of Pork lb 17c

Armour's Star Meat Loaf 1/4-lb 5c
3 varieties

Boneless Rolled VEAL lb 29c

BACON 1/2-lb pkg 11c

Skinless Half Smokes lb 23c

and Beef Bologna

Bavarian Bar Spread 8-oz jar 27c

SEASON SLATE
FOR LOCAL LOOPCompetition Opens at Memorial
Park Next Monday Night;
Keen Fight On

Parry will meet Fortnum and Broadway will take on the Cubs at Memorial Park on Monday evening of next week as the local softball loop inaugurates its 1939 season.

With eight strong teams entered in the pasturing break battles are expected before the championship is decided for the year.

Games will be played on Monday and Thursday evenings on both diamonds, the starting time being 6:45 o'clock.

Schedule

The complete schedule as prepared by Walter Schopp is as follows:

First Half

Monday, May 8—Parry vs. Fortnum.

Cubs vs. Broadway.

Thursday, May 11—Dawley Olds vs. Cardinals.

Sigma Kappa vs. Athletics.

Monday, May 15—Broadway vs. Cardinals.

Dawley Olds vs. Sigma Kappa.

Thursday, May 18—Fortnum vs. Athletics.

Cubs vs. Parry.

Monday, May 22—Parry vs. Broadway.

Sigma Kappa vs. Fortnum.

Thursday, May 25—Cardinals vs. Cubs.

Athletics vs. Dawley Olds.

Monday, May 29—Cubs vs. Athletics.

Parry vs. Cardinals.

Thursday, June 1—Fortnum vs. Dawley Olds.

Broadway vs. Sigma Kappa.

Monday, June 5—Broadway vs. Fortnum.

Cardinals vs. Athletics.

Thursday, June 8—Dawley Olds vs. Parry.

Sigma Kappa vs. Cubs.

Monday, June 12—Cubs vs. Dawley.

Athletics vs. Broadway.

Thursday, June 15—Parry vs. Sigma Kappa.

Fortnum vs. Cardinals.

Monday, June 19—Parry vs. Athletics.

Dawley vs. Broadway.

Thursday, June 22—Cubs vs. Fortnum.

Cardinals vs. Sigma Kappa.

Second Half

Thursday, July 6—Sigma Kappa vs. Cardinals.

Fortnum vs. Cubs.

Monday, July 10—Broadway vs. Cubs.

Fortnum vs. Parry.

Thursday, July 13—Athletics vs. Sigma Kappa.

Cardinals vs. Dawley Olds.

Monday, July 17—Sigma Kappa vs. Dawley Olds.

Cardinals vs. Broadway.

Thursday, July 20—Parry vs. Cubs.

Athletics vs. Fortnum.

Monday, July 24—Fortnum vs. Sigma Kappa.

Broadway vs. Parry.

Thursday, July 27—Dawley Olds vs. Athletics.

Cubs vs. Cardinals.

Monday, July 31—Cardinals vs. Broadway.

Athletics vs. Cubs.

Thursday, August 3—Sigma Kappa vs. Parry.

Dawley vs. Fortnum.

Monday, August 7—Cardinals vs. Cardinals.

Athletics vs. Broadway.

Fortnum vs. Broadway.

Thursday, August 10—Cubs vs. Sigma Kappa.

Parry vs. Dawley Olds.

Monday, August 14—Broadway vs. Athletics.

Dawley Olds vs. Cubs.

Thursday, August 17—Cardinals vs. Fortnum.

Sigma Kappa vs. Parry.

Monday, August 21—Broadway vs. Dawley.

Athletics vs. Parry.

First listed game to be played on East Diamond.

First listed team to begin at bat.

PALMYRA BOWS
TO GLASSBORO

In a track meet postponed from last week, Palmyra dropped a 51-59 decision to Glassboro on Monday afternoon.

Seemuller took first in the 220 and 440. Flournoy won the 100 yard dash, and Burns won the mile to give the locals four firsts.

Summary

100-yard dash—Won by Flournoy, Palmyra; second, Conwell, Palmyra; third, F. Carter, Glassboro. Time—10.8 seconds.

220-yard dash—Won by Seemuller, Palmyra; second, A. Carter, Glassboro; third, Flournoy, Palmyra. Time—25 seconds.

880-yard run—Won by Fullard, Glassboro; second, Brown, Palmyra; third, Wood, Glassboro. Time—2 minutes, 10.3 seconds.

Mile run—Won by Burns, Palmyra; second, Mick, Glassboro; third, Taggart, Glassboro. Time—4 minutes, 55.8 seconds.

Broad jump—Won by F. Carter, Glassboro; second, Hill, Glassboro; third, Flournoy, Palmyra. Distance—21 feet, 2 and one-quarter inches.

Pole vault—Won by Woodruff, Glassboro; second, Houser, Palmyra; third, E. Gracely, Glassboro. Height—10 feet, 3 inches.

High jump—Won by Hill, Glassboro; second, Ott, Palmyra; third, Woodruff, Glassboro. Height—5 feet, 7 inches.

Discus—Won by P. Warrington, Glassboro; second, Gant, Glassboro; third, Phil, Palmyra. Distance—102 feet, 4 inches.

440-yard run—Won by Seemuller, Palmyra; second, Conwell, Palmyra; third, F. Carter, Glassboro. Time—54.6 seconds.

Shot put—Won by Harden, Glassboro; second, Gant, Glassboro; third, Phil, Palmyra. Distance—39 feet, 10 and three-quarter inches.

ALUMNI PLAN

SPRING DANCE

At a meeting held last week, the P.H.S. Alumni Association formally passed on all particulars concerning its annual Spring Cotillion, which will be held this year with the co-sponsorship of the Burlington Alumni Association.

The two associations have secured the popular Medford Lakes Log Cabin Lodge floor as the scene for the affair. The orchestra under the baton of Chuck Gordon, which played for the last Palmyra-Burlington Alumni dance and which proved so popular with the dancers, has again been engaged to provide the rhythms, in response to much demand. Chuck leads one of South Jersey's most versatile musical aggregations, and features Betty Kirk on the vocals.

The date has been set at Saturday evening, May 20th, and dancing will reign from 9 til 1. Dress is optional, and the tickets are priced at \$2.00 per couple.

Tickets are now on sale, and may be secured from any member of the executive committee. Bob Finney heads the general committee handling the Palmyra interests in the affair, while Ellis Lewis is in charge of the Burlington end.

VOLLEY BALL
TEAM AT P.H.S.

The Girls' Athletic Association sent a volley ball team to the Philadelphia Open Volley Ball Championship held at the Penn Athletic Club on Saturday, April 22. This was the second year for P.H.S. girls to enter this tournament.

Those participating were: Rita Saccia, Betty Haines, Sadie Hom, Mary Zakrewska, Betty Haines, Emma Rotenbury, and Irene Welis.

In spite of the low scores the girls made a good showing considering they were the youngest and least experienced team.

Miss Beatrice Mattison played on the Philadelphia Central Y.M.C.A. first team which defeated Diston Recreation Center for the Philadelphia Championship.

The motto of the French republic—"Liberty, Equality, Fraternity"—dates from the first revolution, July 14-15, 1789. It was later accepted as a declaration of political principles.

Alley Gossip

County Champs

Garden State won the season's title in the county league by taking two out of three games from Shortens.

Faculty League
Bears won 3 from Pandas.
Leopards won 4 from Antaters.
Camels won 4 from Lions.
Tigers won 4 from Wildcats.

High Singles—
Devor, Lions, 200.
Terrill, 215.
Dimond, 223.

The standing: W L
Leopards 18 10
Camels 18 10
Pandas 17 11
Lions 16 12
Tigers 14 14
Antaters 13 15
Bears 10 18
Wildcats 6 22

Ladies League
Spuds won 3 from Camels.
Wings won 2 from Murads.
Luckies won 2 from Kools.

High Singles:
Miss Verner, Spuds, 167.
Mrs. Baylor, Wings, 192.
Miss Goodwin, Murads, 227.
Mrs. Henry, Kools, 157.
Mrs. Small, Luckies, 210.

The standing: W L
Murads 37 11
Luckies 34 14
Kools 24 24
Wings 22 26
Camels 13 35
Spuds 14 34

Artisans
Footpads and Bootleggers split.
Buccaneers and Thieves split.
Pirates won 3 from Bandits.
Demons won 3 from Highway-men.

High Singles:
Campbell, Buccaneers, 209.
Devor, Highwaymen, 200.
Reis, Demons, 201.

The standing: W L
Bootleggers 31 17
Footpads 31 17
Thieves 24 24
Pirates 23 25
Highwaymen 22 26
Bandits 22 26
Buccaneers 22 26
Demons 17 31

K. of C.
Palmyra won 3 from Camden.
Moorestown won 3 from Haddon Heights.
Gloucester won 3 from Mt. Holly.

High Singles:
Daddio, Palmyra, 209.
Fay, Gloucester, 201.
Edinger, Riverside, 203.
Sherman, Mt. Holly, 204.

The standing: W L
Palmyra Whites 28 11
Mt. Holly A 25 14
Gloucester 24 12
Mt. Holly B 23 16
Riverside 22 17
Moorestown 21 15
Haddon Heights 6 24
Camden 3 33

MAY 9 KINDERGARTEN
REGISTRATION DATE
All children who will be five years of age on or before December 1, 1939, should be registered in the office of the Spring Garden Street building on Tuesday, May 9, between 10:30 and 12:00 a.m. or between 2:30 and 4:00 p.m. Parents are urged to have their children registered at this time if they expect to enter them in school in September. A birth certificate must be presented at the time of registration.

DR. P. A. SPINELLI
OPTOMETRIST
EYES EXAMINED
Phone Riverside 615
10 Scott Street, Riverside, N. J.
(Sach's Building)

LYNCH'S
Quality Dry Cleaning and Pressing
5640 Yeddy — Camden — 255 Marks
Est. 1915

New Shoes From Old
"AMICO"
Electrical Vulcanized
Resoling
No Nails
No Stitches
Shoes
Shined
UNITY SHOE REBUILDERS
108 W. Broad St. Palmyra

Estimates Cheerfully
Furnished
AWNINGS
Complete Line of Woven
and Painted Stripes

A. Livingston Deyo
MOORESTOWN
Phone Moorestown 329-W

Open Bowling
TUESDAY and
FRIDAY EVENINGS
PALMYRA
BOWLING ALLEYS
Broad and Morgan Palmyra

Realtor
516 Cinnaminson Ave., Palmyra, N. J.
Phone Riverton 25

Evans' Service Station
Broad & Main Sts. Riverton, N. J.
SUNOCO
GASOLINE and OIL
Tires - Batteries - Auto Accessories
Broad & Main Sts. Riverton, N. J.

DR. P. A. SPINELLI
OPTOMETRIST
EYES EXAMINED
Phone Riverside 615
10 Scott Street, Riverside, N. J.
(Sach's Building)

LYNCH'S
Quality Dry Cleaning and Pressing
5640 Yeddy — Camden — 255 Marks
Est. 1915

New Shoes From Old
"AMICO"
Electrical Vulcanized
Resoling
No Nails
No Stitches
Shoes
Shined
UNITY SHOE REBUILDERS
108 W. Broad St. Palmyra

Estimates Cheerfully
Furnished
AWNINGS
Complete Line of Woven
and Painted Stripes

A. Livingston Deyo
MOORESTOWN
Phone Moorestown 329-W

Open Bowling
TUESDAY and
FRIDAY EVENINGS
PALMYRA
BOWLING ALLEYS
Broad and Morgan Palmyra

Realtor
516 Cinnaminson Ave., Palmyra, N. J.
Phone Riverton 25

Evans' Service Station
Broad & Main Sts. Riverton, N. J.
SUNOCO
GASOLINE and OIL
Tires - Batteries - Auto Accessories
Broad & Main Sts. Riverton, N. J.

DR. P. A. SPINELLI
OPTOMETRIST
EYES EXAMINED
Phone Riverside 615
10 Scott Street, Riverside, N. J.
(Sach's Building)

LYNCH'S
Quality Dry Cleaning and Pressing
5640 Yeddy — Camden — 255 Marks
Est. 1915

BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

AUTOMOBILES	COAL	GROCERIES	PLUMBING	REAL ESTATE
SALES SERVICE Moorestown Motor Co., Inc. 210 W. Main St., Moorestown Phone, Moorestown 77 or 485	J. S. Collins & Son, Inc. 'blue coal' BUILDING MATERIALS - HARDWARE LUMBER - FUEL - COKE Broad and Main Phone 4 and 5	W. F. Becker Groceries, Fruits, Vegetables Meats and Poultry 317 HOWARD ST., RIVERTON Phone 104 - Free Delivery	GEORGE BONSAI PLUMBING - HEATING ROOFING - OIL BURNERS COAL STOKERS 601 Lincoln Ave., Palmyra, N. J. Telephone Riverton 52	Ada E. Price Insurance 616 LIPPINCOTT AVENUE, RIVERTON Phone, Riverton 525
A. D. P. MOTORS, Inc. Sales and Service DODGE - PLYMOUTH RIVERTON, N. J. Phone Riverton 545	J. T. EVANS CO. FUEL OIL COAL LUMBER MILLWORK Phone, Riverton 522	KARL FRANK'S MEAT MARKET MEATS - POULTRY KELLOGG'S CANNED FOODS 607 Main St. RIVERTON Phone 55	George Friday, Jr. Plumbing, Heating and Roofing ELECTRIC OIL BURNERS PETRO-ROL OIL BURNERS 605 Thomas Avenue Phone 557	E. B. Rudderow REAL ESTATE Notary Public Phone, Riverton 515
AUTO SERVICE MARPA LUBRICATION CARB WASHED Phone Three - Batteries BURKE and EISLEY Broad and Linden Phone 1522	E. P. GRIFFENBERG PALMYRA, N. J. LEHIGH COAL Phone, Riverton 524	HARRY C. SCHWERING SALES and SERVICE Refrigerators and Appliances 305 E. Broad St. Palmyra, N. J. Phone 53	H. D. Hullings & Son PLUMBING - HEATING - ROOFING Delco Oil Burners 202 Broad Street Riverton, N. J. Phone 50	Insurance JOS. F. YEARLY Riverton, N. J. Phone 55-2
LESTER S. FORTNUM ATLANTIC PRODUCTS Complete Automobile Service 115-125 W. Broad St. PALMYRA Phone 1150	H. B. WILLIAMS LEHIGH VALLEY COAL KOPPER PROCESS COKE FUEL OIL Building Materials - Feed and Fertilizers PALMYRA Phone 1150	HAULING Cleaning - Whitewashing Lawn Work C. D. TURNER 207 Linden Landing Road R. Riverton, N. J.	WARREN T. SMITH Plumbing - Heating - Roofing Westinghouse KITCHEN-PROVED PRODUCTS 1004 W. Broad Street Palmyra Phone 425	Leele W. Reeves GEORGE W. ROGERS, Inc. REALTORS - INSURANCE Phone, Riverton 757 or 545 529 Cinnaminson Ave., Palmyra, N. J.
FRANK I. LLOYD GENERAL AUTO REPAIRING Dodge-Plymouth Service Lubrication and Motor Tuning A Specialty Broad and Fulton Sts. Riverton Phone Riv. 545	BISHOP'S DAIRIES QUALITY PRODUCTS Phone 476, Riverside	LAUNDRIES RIVERTON LAUNDRY N. KUNZELL, Prop. Phone, Riverton 572	PRINTING Printing... Direct Mail Campaigns, Business and Personal Stationery, Office and Factory Forms, etc. Phone 112 Evelyn 144	SHOE REPAIRING For Better Shoe Repairing Try N. Beitz SHOE SERVICE 117 E. Broad Street, Palmyra, N. J. Phone 1125
BAKERIES FANCY BAKING Home-made Ice Cream CONFECTIONS the kind you will be proud to serve CHEW'S BAKERY 155 Main St., Riverton Phone 154 - We Deliver	Smith's Store Dry Goods - Notions - Stationery McCall's Patterns - Gifts 414 MAIN STREET, RIVERTON Phone 753	MEMORIALS Custom-built Cemetery Memorials in Granite, Marble and Bronze Will Hope & Son Washington and Federal Streets Burlington, N. J. Phone, Burlington 13	THE NEW ERA RIVERTON, N. J.	N. DREIER 19 W. Broad St. PALMYRA All Kinds of Orthopedic Shoe Work Dr. Scholl's Foot Remedies
BANKS Cinnaminson Bank and Trust Co. The Friendly Bank Member FDIC Main at Harrison Street RIVERTON	EARLE B. HARDER Repairs and Installations Power and Light 505 Melrose Avenue Palmyra Phone, Riverton 1155	W. H. SLOCUM & SON Marble & Granite 67 E. Main Street Moorestown, N. J. Phone 155 Get Our Price	REAL ESTATE W. REX McCROSSON Incorporated Real Estate and Insurance 5 East Broad St., Palmyra Phone, Riverton 500	SHOE STORES Hirshblond's QUALITY Shoe Shop MT. HOLLY, N.J. FOOTWEAR OF BETTER QUALITY
BARBERS RAY BANKS BARBER Special Attention to All Work 505 BROAD STREET RIVERTON	EXPRESS Shinn's Express Riverside, N. J. DAILY TO PHILADELPHIA Office, 105 N. 5th Street Phone, Riverside 345 Philadelphia, Lombard 5055	OIL BURNERS Taylor-Mathers BURNS BABY OIL BURNERS All makes of Washing Machines Repaired 505 E. Broad St. Palmyra Riverton 710	Walter D. Lamon REAL ESTATE INSURANCE 516 Cinnaminson Ave. Palmyra Phone, Riverton 55	TAILORS Peel Poindexter TAILOR Cleaning - Pressing - Dyeing Free Delivery Service RIVERTON Phone 514
BUILDERS Curtis E. Staveland CONTRACTOR and BUILDER Special Attention to Jobbing 16 W. CHARLES ST., PALMYRA Phone 744	FLOORS Hauling & Concrete Work CEMENTPOOL CLEANING R.F.D., Palmyra Riverton 725	PATENT MEDICINES L. L. Keating Patent Medicines - Gifts - Candy Greeting Cards - Ice Cream Cigars and Stationery Broad and Main Streets, Riverton Phone 1540	GEORGE F. GINTHER J. L. LIPPINCOTT CO. Realtors - General Insurance Notary Public Williams-Wright Bldg. Riverton, N. J.	UPHOLSTERING WILL BOWEN DECORATOR Upholstering, Repairing, Refinishing Broad and Cinnaminson Sts. Phone 751 Riverton
John E. McVaugh Contractor and Builder RIVERTON, N. J. Telephone Riverton 915-J	Frank Hansen HARDWOOD FLOORING - Every Design Laminated Stairs Repaired and Replaced Furniture Refinished and Reupholstered 335 Curtis Avenue DELAWARE, N. J.			
REMINGTON PORTABLE A sturdy portable typewriter with 4 standard printed uses FOR SALE AT THE NEW ERA	5c AND 10c STORE PALMYRA 5c AND 10c STORE 9 West Broad Street CARRYING A COMPLETE LINE OF NOVELTIES, CANDY, ETC.			

RIVERTON ESSO STATION

The Only Complete "ONE STOP" Service Station

ESSO GASOLINE and OILS
BRAKE and LIGHT SERVICE
LUBRICATION - WASHING
IGNITION and BATTERY SERVICE
GENERAL REPAIRING

Riverton - Phone 460
DAY and NIGHT SERVICE

REAL ESTATE IN OUR CIVILIZATION

Walter D. Lamon Speaks to Rotarians Here: Kuenzels, Dawley New Members

Walter D. Lamon, former Burlington county freeholder, was the speaker in a program which featured the addition of two new members to the Rotary Club roster last Thursday night. Noah Kuenzell, proprietor of the Riverton Laundry and John Dawley, president of "Jack" Dawley, Inc. Oldsmobile dealer were inducted into membership by Past President E. N. Cooper. It is interesting to note that both men were sponsored by the speaker of the evening.

Mr. Lamon talked on the subject "Real Estate in our Civilization." Rotarians were glad to hear the return of Nathan Lane who has recovered from a recent operation. The announcement by President Mayfield that flowers had been sent to Rotarian Carl H. Thomas reminded the club that he had suffered the loss of his mother earlier in the week. Expressions of real regret showed the high regard in which Mr. Thomas is held by his fellow members.

P.T.A. ROUND-UP

The Cinnaminson P.T.A. will conduct the annual Summer Round-Up on Wednesday, May 10 at the public school from 2 to 3 p.m. The purpose of this examination is to have those children who enter school in the fall, free from all remedial defects. These defects are reported to parents together with recommendations for correction by the family physician. The cooperation of all parents is requested.

DR. SHEPHERD CELEBRANT
The fiftieth anniversary of Trinity Episcopal Church, Delair, will be celebrated at special services on Sunday.

Rev. Dr. R. Bowden Shepherd, archdeacon American of the New Jersey Diocese, will be celebrant at the morning Holy Communion services, and in the afternoon will extend greetings to members. Prominent clergymen from nearby towns will assist. They include: Rev. Francis B. Downs, of Riverton.

FHA Mortgage Funds
for refinancing or building homes.
RALPH THOMPSON
Pitman National Bank Building
Pitman, N. J.

THE SWING IS TO NORGE

Look at These Prices
Then Give Us a Call
ELECTRIC Refrigerator
\$149.50 up
ELECTRIC RANGE
\$89.95 up
WASHING MACHINE
\$54.95 up
GAS RANGE
\$49.95 up
ELECTRIC IRONERS
\$49.95 up
ELECTRIC ROASTERS
\$24.95 up

R.C.A. & ZENITH Radios
C. WARD LOWDEN
514 Cinnaminson Avenue
Palmyra, N. J.
Phone 717

Westfield Friends' School

The weekly assembly of the Westfield Friends' School was held Tuesday, May 2. Chairman Richard Gideon and William Dunn, Jr. introduced the various features of the program. The fifth and sixth grade girls gave a fashion show of Roman costumes made in conjunction with their work in Roman history. The boys exhibited models of Roman ships and chariots also made in their history project. Singing of several songs by the entire school was part of the program. A resume of the year's work was given by the first and second grades followed by a discussion of May Day and its customs by the third and fourth grades. Nancy Gideon of the first grade recited "The Little Black Hen", and the kindergarten children presented a song and chorale.

FIRE COMPANY DRIVE

During the week of May 22 the Delaware Fire Co. No. 2 will hold its annual drive for funds. The support of the public is earnestly solicited.

ANNUAL SPRING PARTY

The annual spring card and game party under the auspices of the Sacred Heart Church will be held Friday, May 19, in the school auditorium. The committee is planning many new and unusual features for your entertainment.

The assembly was followed by a picnic lunch in the grove shortly afterward.

SPECIAL BROILERS and ROASTING CHICKENS, 15c

J. M. HUDGINS, JR.
Riverton 611 Free Delivery

STOP LOOK LISTEN

Buy coal now while prices are LOW. Place your order for EVANS PREMIUM COAL. "It goes further and heats longer." Our bins are chock full of bright, clean, pure high-carbon coal. A test ton will prove its superiority.

FUEL OIL
Genuine KOPPER'S COKE
Building Materials - Screens, etc.
J. T. Evans Co.
RIVERTON 302

New Homes, Alterations and Repairs on Easy Monthly Payments. No money down. Free Estimates.
SPECIAL VITA-VAR 100% PURE PAINT
Qts. 80c Pts. 45c

HOW TO SLEEP SOUND

Do you ever doze off and then awake with a start at some real or fancied sound? Do you awake at night and imagine you smell something burning and then make a frantic search for fire?

Do you wonder about your valuables in those uncertain moments, and wish they were SAFE?

If you do... we suggest that you rent a Safety Deposit Box at this Bank today and put your valuables in a place where fire or burglars can't get at them... and then you'll be able to sleep better at nights and feel better when away from home. It costs less than 1c per day... ask any bank employee.

Cinnaminson Bank and Trust Co.
Riverton, N. J.

AMERICAN

You're Missing Something!

... If you're not enjoying American Stores' friendly Convenient Service, quality-tested foods and reasonable prices. This perfect combination of ALL 3 FACTORS guarantees you perfect food satisfaction and pleasant shopping.

In Your Neighborhood for Your Convenience

4500 Fancy RED Alaska Salmon 2 tall cans 35c

Fancy Sockeye Salmon at its best! Rich, tender, flaky!

Stringless Beans Farmdale 4 No. 5 cans 25c
Beets, Carrots Shooting 4 No. 5 cans 25c

Dried Lima Beans California 3 No. 5 pkgs 19c
4500 Sliced Bacon Extra No-Waste 2 1/2-lb pkgs 25c

BUTTER KERNEL CORN 2 No. 5 cans 21c
Farmdale Corn Shag Rag, Crushed or Yellow Bantam 2 No. 5 cans 15c

Crisco Shortening can 18c 3-lb can 49c

Grapefruit Juice Chawwood, Sweet 2 1/2-gal cans 25c
Duff's Mixes Devil Food or Ginger Bread 1-lb pkgs 21c

RINSO 2 2 1/2-lb pkgs 37c
Ovaltine 2 1-lb pkgs 33c

Lifebuoy 3 cakes 17c
Old Dutch 3 cans 20c
Waste Baskets 2 for 19c
Whitman Marshmallow Whip 5-oz glass 12c
4500 Toasted Corn Flakes 5-oz pkgs 5c
Crunchydel Panachy Corn Meal 2 lbs 9c
Keebler Club Crackers 12-oz pkg 14c
Borden's Chateau Cheese 1-lb 15c
Pickled Beets or Dill 1-lb 15c
Pickles 2-lb 25c

Strongheart Dog Food 4 1-lb cans 19c

Dethol 1/2-pint can 23c 1-pint can 39c

Extra-Large Oranges

Tree-ripe Floridas. Thin skin, filled to brim with rich juice. Almost seedless.
GRAPEFRUIT LARGE, Fancy 3 for 13c
LEMONS LARGE Juicy, Fresh California 6 for 10c
TOMATOES Fresh, Sound, Ripe, Slicing 2 lbs 25c
LIMA BEANS Large, Green, Fresh, Tender 1-lb 10c
RHUBARB Home-Grown, Fresh, Tender 3 original bunches 10c

Lean Fancy Corn-Ped Beef CHUCK Pot Roast 15c

Cross-Cut Roast 1-lb 25c
Lean Boneless Rolled Pot Roast 1-lb 23c

Fancy Fresh Killed Fryers Chickens 15c
Scientifically fed on a balanced milk and grain diet on nearby farms. The finest money can buy.
Store Billed Dried Beef 1/4 lb 13c
Morrell's E-Z Cut Balled Ham 1/4 lb 10c
Creamy Rice Pudding 1 1/2-lb tin 12c
Cooked Pork Loin in can - avg. 3 lbs each 49c
3-Piece Food Chopper Sets each 75c

Fresh Bay BUCK SHAD 1-lb 5c
Fresh Bay ROE SHAD (without Roe) 1-lb 9c
Fresh Large CROAKERS 3 lbs 25c
Fresh Fillets of Genuine Haddock 1-lb 15c
Where Quality Counts and Your Money Goes Furthest

These Prices Effective in Our Stores and Meat Markets in Riverton and Vicinity

AT NEW YORK FAIR

As the visitor proceeds along the Avenue of Patriots, he arrives in the Welfare Section. Here is situated the Christian Science Building, having as its immediate friendly neighbors the Y.M.C.A. Pavilion directly across the street, the Jewish Palestine Exhibit nearby, and the Temple of Religion with its surrounding gardens.

The exterior conforms to the general color scheme of the Fair and presents a gay, joyous picture with its varying shades of yellow and violet. This building is typical of a religion of joy and good will for there is nothing somber in its expression. The Christian Scientists have endeavored to unite beauty and simplicity in their building. Over the entrance portal, in chaste lettering are the words "Christian Science." The roof has three circular setbacks, the lowest of which are the words in large blue letters, "The Christian Science Monitor, An International Daily Newspaper."

The fountains on either side of the entrance are each composed of six crystal tubes of varying height, from which water will cascade into elliptical pools lined with blue, and will be brilliantly illuminated at night from below the surface of the water.

Within the building will be found two Reading Rooms where the Bible, the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, and all other Christian Science literature may be read or obtained.

There are two other rooms, which visitors may use as a meeting place. These will appeal especially to visitors from other lands for here attendants speaking many languages will act as interpreters.

EPWORTH M. E. CHURCH

Rev. William A. Boyd, Pastor

This Sunday morning at 11 o'clock the sacrament of the Lord's supper will be administered in our church by the minister with the assistance of Rev. Dr. J. G. Bickerton. This is not just one more service. It is one of the most important of all church services. It is the commemoration of the death of Our Lord Jesus Christ and commands Him to be memorial to Him "until He come again." Every Christian is invited to this service and has the privilege of participating.

"Youth Week" will be introduced to our community by the churches of Palmyra in a Union Meeting to be held in the Methodist church this Sunday evening at 7:45. The Rev. George A. Hagedorn, of Philadelphia, representing the Lutheran Church will be the speaker. The Bible School Orchestra of the Methodist Church will play several selections. Ruth Fry will assist Mrs. Rachel Lord at the organ. The entire meeting will be conducted by the Young People of all the churches participating.

Wednesday evening at eight o'clock the Rev. Boyd will conduct an hour of prayer, Bible study and song. All persons feeling the need of such a meeting are invited to come.

Friday the M.Y.P.S. will go on a scavenger hunt leaving the church at 8 o'clock. Young people of the church and church school over high school age are invited to go on the frolic.

Do not forget the Strawberry festival to be given by the Missionary Societies of our Church. The date—Saturday evening, May 13.

Another item of great interest to the whole community is the coming of Dr. Lester H. Clee, Senator in Essex county, to speak in the high school, Friday evening, June 9. The friendly choir will rehearse this Friday afternoon at 4 o'clock.

BETHANY EVANGELICAL LUTHERAN CHURCH

Rev. Oliver W. Powers, Pastor

The fourth Sunday after Easter is called Cantate. It is named from the first word of the Introit, sing. "O sing unto the Lord a new song for He hath done marvelous things." The Lord hath made known His salvation. His righteousness hath He openly showed in the sight of the heathen. His right hand, and His holy arm hath gotten Him the victory.

The historic moment is emphasized in the Gospel. Here the sorrow of the disciples in the separation from Jesus is noted, but the principle thought is the necessity and expediency for the separation. Beyond the Ascension, toward which the Church now looks, lies Pentecost. Jesus' words have special bearing on this: "If I go not away, the Comforter will not come unto you, but if I depart, I will send Him unto you."

At the chief service, 11 a.m. the Rev. Oliver W. Powers, pastor will preach on the subject "The Promise of the Other Coming One." The Sunday School convenes at 10:00.

CHRISTIAN SCIENCE CHURCH

"Adam and Fallen Man" is the subject of the lesson-sermon in all Churches of Christ, Scientist, on Sunday, May 7.

The Golden Text is: "As in Adam all die, even so in Christ shall all be made alive." (1 Corinthians 15:22).

Among the citations which comprise the lesson-sermon is the following from the Bible: "For yet a little while, and the wicked shall not be; yea, thou shalt diligently consider his place, and it shall not be. But the meek shall inherit the earth; and shall delight themselves in the abundance of peace." (Psalms 37: 10, 11).

The lesson-sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "The real man being linked by Science to his Maker, mortals need only turn from sin and lose sight of mortal a.m. The lesson in most departments will be 'Paul Works a Hard Field.' In the evening at 7:45 at the Methodist Church the young people of the congregation will join with the youth of other churches in inaugurating Youth Week in the community. The speaker will be the world traveler and Home Missionary, the Rev. George A. Hagedorn.

a.m. The lesson in most departments will be "Paul Works a Hard Field." In the evening at 7:45 at the Methodist Church the young people of the congregation will join with the youth of other churches in inaugurating Youth Week in the community. The speaker will be the world traveler and Home Missionary, the Rev. George A. Hagedorn.

Our Trucks call anywhere within 100 miles of Philadelphia

FOX-WEIS FUR STORAGE

Trust your furs to America's largest furriers! Absolute safety against all dangers.

2% of your own valuation

1150 CHESTNUT ST., Phila., Pa.

THE BEST YET in REDUCED AUTO INSURANCE RATES!

All discounts are effective immediately—No 12 months of waiting for your "Safe Driver" Award. Call Riverton 2 and let us outline this new coverage—No obligation.

GEORGE F. GINTHER

J. L. LIPPINCOTT CO.
Williams-Wright Bldg.
RIVERTON, N. J.

eral years. She organized the Altar Guild and was president of that organization for 10 years.

In 1918, Mrs. Day was one of the organizers of Covenant Chapter, Order of the Eastern Star, serving as its first matron. In 1923 she served on the Grand Staff of the state society.

Prior to the organization of the Woman's Club, Palmyra, Mrs. Day, having for some years felt the need of such a civic society, organized this club in January, 1929, which has proved to be such a cultural asset to the community. She served on the executive board for a number of years.

Mrs. Day is survived by a devoted

and faithful daughter, Eleanor Day Green, two sisters, Mrs. Emma Stackhouse and Mrs. William Shinn, together with a host of warm friends who mourn her passing.

Life's race well run,
Life's work well done,
Life's crown well won.

Funeral services were held on Tuesday afternoon from her late residence, Rev. Francis B. Downes, of Riverton, and Rev. Samuel Hardman, of Riverside, officiated.

Interment was made in Lakeview Memorial Park.

It cost the Colonial fathers only \$1,165.90 to create the Constitution in 1787.

YOURS FOR \$3,000

422 THOMAS AVENUE RIVERTON

An excellent, well built home, 7 rooms and bath, with a very efficient hot water heating system, asbestos roof, general condition very good. Garage. Lot 50 x 150 feet.

SEE IT TODAY

RAYMOND WARNER

REALTOR
5th and Cinnaminson Avenue Palmyra
Phone Riverton 6

Prominent Civic Leader Dies Here

Mrs. Winnifred C. Day, of Palmyra, Active in Church and Club Work

Mrs. Winnifred C. Day, wife of Edwin B. Day and mother of Eleanor Day Green died at her late home, 200 Cinnaminson avenue, Palmyra, on Saturday of last week after an illness of several months.

Mrs. Day, who was the daughter of William and Rose Anna Erickson, was born in Delanco in 1876 and was christened, confirmed and married in the Riverside Episcopal Church.

She was a member of Christ Church, Palmyra, for forty years and, until her health failed, was an active and consistent worker, giving at all times of her devotion and strength to its welfare.

President of Guild.

She reorganized St. Agnes Guild and served as its president for several years.

selfhood to find Christ, the real man and his relation to God, and to recognize the divine sonship. Christ presents the indestructible man, whom Spirit creates, constitutes, and governs" (p. 316).

Merrill Enters Show Exhibit

Edward K. Merrill, National Champion of 16 foot "Comet" sailboats, winner of feature race at Lake Skaneateles, New York, will have an exhibit at the Hobby Show at Palmyra High School Thursday, May 11. Fifty-five fleets totaling over 1000 boats in U.S.A., Canada and Porto Rico hold elimination contests each summer and the winners compete for championship in the fall of each year. Mr. Merrill was the winner in 1938 over 48 contestants. He will speak informally about the hobby that has brought him national fame and even agrees to sail his boat if the gymnasium is flooded and electric fans are installed.

Archery

Eleanor Rexon, of Moorestown, Women's State Champion Archer, William Reed, Philadelphia Men's Champion Archer and Lester Rexon, President of Sauken Archery Association, will have an archery exhibit and will give demonstrations of their skill at the target. They will also talk about the hobby that has become a national pastime.

In addition to these exhibits over thirty hobbies have been registered including stamps, photography, minerals, spices, locomotives and many others of interest. Earl Whitcraft, of the Palmyra High School Faculty will be present and talk about his hobby—Indian Lore and Archaeology.

The Phalanx group has sponsored this worthwhile activity and Mayor John F. Ward, chairman of the Youth Week Committee, has asked for the support of Palmyra and the neighboring towns of Riverton and Cinnaminson. It will be without question both entertaining and instructive.

RETIREES AFTER LONG SERVICE

(continued from page 1)

nothing but commendation for the commuters that have ridden his trains and stated that he had made many warm friendships during the years that he had been in contact with the traveling public.

In comparing train travel today with that a few years ago, Mr. Rue stated that it was not at all unusual for him to leave Trenton with 10 cars and to have 700 or 800 people aboard by the time he reached Camden. On the same trips today three cars are sufficient.

Fifty Year Emblem

Mr. Rue was presented with the Pennsylvania Fifty Year Service emblem last year by railroad officials. This award is earned by comparatively few employees.

On his last trip Saturday, the retiring conductor was accorded best wishes from a host of passengers and his fellow trainmen.

Although he has traveled hundreds of thousands of miles by train, Mr. Rue stated that this mode of transportation still appealed to him greatly. He and Mrs. Rue contemplate several long rail trips in the near future.

Saccharin is 300 times sweeter than cane sugar.

ON THE FOG SHROUDED MOOR

Basil Rathbone, as Sherlock Holmes, and Richard Greene, who share top billing with Wendy Barrie in 20th Century-Fox's filmization of Sir Arthur Conan Doyle's "The Hound of the Baskervilles." The film of the adventures of Holmes on the moor comes to the Savar Theatre on Friday, May 5, for one week.

RIVERTON SCHOOL NOTES

The honor roll for the fifth period for Riverton School based on satisfactory citizenship is as follows:

First Grade

Marjorie Taylor, Joan Bell, Susan Daniels, Dian Kimball, Bessie Rouse, Nancy Donaghy, Patricia Johnson, Dweese Showell, Irwin Lloyd, Jack Carhart, Marter Carhart, Norman Allen, DeHertburn Cook, Chester Beach, George Rotenbury, Donald Hoyt.

Second Grade

Lewis Gilbert, Werner Gass, Graham Harris, George Hooper, Leon Rouse, Robert Stuart, Mary Berger, Lois Burns, Lorraine Davis, Joan DeCoursey, Betty King, Jean Swayne, Joellyn Van Horn, Suzanne Warnecke, Jane Watson, Ruth Millar, Charles Stow, Walter Moorhouse, Leon Foulke, Carolyn Young.

Third Grade

Gloria Coates, Kay Teeple, Virginia Wagner, Carol Ann Mathews, Barbara Stuart, Charles Stewart, Edward Weber, Emma Welsh, Lesly Kimball, Doris Lippincott, Matthew Groff, Earl Coates, Nancy Mason.

Fourth Grade

Doris Gibson, Thelma Davis, Janice Moreland, Joan Watson, Mildred Bauer, Valerie Dey, Margaret Wahl, Althea Habern, Carolyn Cook, George Pack, Roland Wern, Norman Harris, Colden Willis.

Fifth Grade

Jane Adams, Mary Lou Baker, Mary Lou Bush, Jean Gowell, Doris Jones, Dorothy Lloyd, Ruth Mason, Janet Smalley, Priscilla Woodward, John Carhart, Royal Farrow, Stanley Gilbert, Roland Harris, John Kirk, Thomas Swayne, Harry Watkins.

Sixth Grade

Barbara Berger, Martha Jane Daniels, Joan Haas, Edith Harris, Dawn Serwall, Miriam Stafford, Suzanne Troxell, Virginia Woodward, Lloyd Major, Robert Mason.

COAL REDUCED New LOW Spring Prices in effect . .

Take advantage of this saving now and order enough to finish up this Spring and give you a good start in the Fall. WILLIAMS' FUELS are Quality Fuels — Phone 1100 FOR THE NEW PRICES.

H. B. WILLIAMS

COAL - COKE - FUEL OIL - BUILDING MATERIALS
PALMYRA, N. J.

FASHION REVUE

Beautifully colored gowns and carefully tailored suits marked the presentation of the Spring Fashion Revue presented by the faculty of School No. 4 to benefit the Phyllis Wheatley P.T.A. The affair was held at School No. 2 on April 28.

The theme of the entire show was "A Week-end at Hotel Westfield on the Riviera." The scenes were as follows:

Scene I—Arrival at the Hotel.
Scene II—Breakfast Party at Suite of Mme. D'Orsay.
Scene III—Children's Dining Hall.
Scene IV—Hotel Lobby.
Scene V—Afternoon Activities.
Scene VI—Kiddies Party.
Scene VII—Crystal Ball Room.

Models

Models who appeared were: Miss Eleanor Webb, Miss Beatrice Muse, Miss Gladys Stanford, Miss Jeannette Stanford, Rev. Madison Bowe, Mrs. Inez Greene, Priscilla Denby, Mr. Richard Armistead, Miss Louise Ransome, Mr. Edward Morton, Mrs. Maude Macombs, Sonny Poindexter, Miss Regina Bowe, Miss Doris Hill.

Miss Helen Williams, Mrs. Martha Hardy, Miss Juanita Hardy, Mr. Carlton Robinson, Mrs. Bertha Robinson, Miss Helen Roberts, Miss Dorothy Banks, Miss Edith Thompson, Clarence Madison, Eddie White, Wallace Ashby, Bertha King, Bobby King, Priscilla Williams, Barbara Williams, Sonny Long, Mr. Jack Willis, Mrs. Grace Dorsey, Jean Willis, Mr. William Denby, Mrs. Florence Farmer, Mrs. Camilla Lockwood, Bernard Stanford, Gerald Collins, Jr., Miss Ruth Evans, Lucius Lewis, Mr. Howard Washington, Jr.

Miss Edna Washington, Miss Hilda Webb, Miss Ida Mitchell, Miss Rachel Robinson, Mrs. Louise Stanford, Mrs. Gertrude Williams, Miss Regina Robinson, Miss Ernestine Robinson, Miss Thelma Robinson, Mrs. Euteria Everett, Mrs. Horace Gibson, II, Louis Macombs, Miss Edith Mooney, and Rachel Robinson and pupils of Westfield School, No. 4.

WINDOW SHADES
Purchased Here Are Measured and Installed Free — Prices Reasonable.
VENETIAN BLINDS
HARRY C. SCHWERING
PALMYRA Phone 28

SAVAR MARKET AT BROADWAY
SHERLOCK HOLMES' ADVENTURES ON THE MOOR!
SIR ARTHUR CONAN DOYLE'S
THE HOUND OF THE BASKERVILLES
RICHARD GREENE - BASIL RATHBONE - WENDY BARRIE
NIGEL BRUCE - LIONEL ATWILL
JOHN CARRADINE - BARLOWE BORLAND - DERYL MERCER - MORTON LOWERY - RALPH FORBES

NEW AUTOMOBILE RATES! EFFECTIVE APRIL 24, 1939

Will save you 20% and 25% provided you do not use your car entirely for business purposes. In addition to that, you can earn a 15% cash reward for safe driving if you drive without an accident during the policy year. Let me go over the matter of Automobile Insurance with you now.

We represent old reliable companies: The Travelers Insurance Co., Hartford, Conn. Hartford Accident & Indemnity Co., Hartford, Conn.

WALTER D. LAMON

REAL ESTATE and INSURANCE
516 Cinnaminson Avenue Palmyra, N. J.

PALMYRA

Matinee Daily at 2:00 p.m.
Evenings 7:00—9:00 o'clock

THURSDAY, May 4
Two Outstanding Features
Robert Montgomery
Rosalind Russell

"FAST AND LOOSE"
—AND—
ANN SHIRLEY in
"BOY SLAVES"

Please Note: Owing to the length of our show we will start our evening show at 6:30 o'clock.

Thursday—
Free Gifts to the Ladies

FRIDAY and SATURDAY
May 5 - 6

SHIRLEY TEMPLE
in Her Latest Smash Hit
"The Little Princess"
(in Glorious Technicolor)
with RICHARD GREENE
and ANITA LOUISE
—Saturday Matinee Only—
JACKIE COOPER in
"The Scouts to the Rescue"

MONDAY and TUESDAY
May 8 - 9

JOAN CRAWFORD
JAMES STEWART
LEW AYRES
IN

"ICE FOLLIES of 1939"
Monday: Free Gifts to the Ladies
WEDNESDAY & THURSDAY
May 10 - 11

The Three Greatest Funsters of the Screen Bring You the Biggest Laugh Show of the Year!
EDGAR BERGEN
CHARLIE MCCARTHY
W. C. FIELDS
IN

"YOU CAN'T CHEAT AN HONEST MAN"
—Thursday—
Free Gifts to the Ladies

FOX — Riverside

Friday and Saturday, May 5-6

IN TECHNICOLOR!
Shirley Temple
THE LITTLE PRINCESS

—PLUS—
PETE SMITH SPECIALTY
and POPEYE CARTOON
—Saturday Matinee—
"SCOUTS TO THE RESCUE"

Sunday and Monday, May 7 - 8

THE ICE FOLLIES OF 1939
JOAN CRAWFORD
JAMES STEWART
LEW AYRES - STOL

—Sunday Matinee—
"LONE RANGER RIDES AGAIN"

Tuesday, May 9
FREE TO THE LADIES
3 Cups in the Wild Rose
GLASSWARE or MARY LOU
DINNERWARE

—On the Screen—
BOB HOPE and MARTHA RAYE
in "NEVER SAY DIE"

Wed. - Thurs, May 10 - 11

BEERY SERGEANT MADDEN
in "THE SCOUTS TO THE RESCUE"

FINE WORK BY LOCAL FIREMEN

Afternoon Blaze Burns Roof Of Cinnamonson Avenue Home: Big Start

With practically the entire roof a mass of flames on their arrival, the Palmyra firemen did a splendid piece of work last Friday afternoon when they promptly extinguished a fire of serious proportions that destroyed the top floor of the two and one-half story frame dwelling located at the southeast corner of Cinnamonson avenue and Henry street, Palmyra. The residence was occupied by Mr. and Mrs. Harry G. Ellis, Mr. and Mrs. N. D. Randolph. The blaze had a terrific start before being discovered at 5:30, evidently having been underway for some time before it broke through the wooden shingled roof.

Appeared Doomed
The entire structure appeared destined for destruction on the prompt arrival of the apparatus, but a pair of two and one-half inch lines of hose were brought into play in a most effective manner by the firemen, under the direction of Chief Frank Geddes.

This avalanche of water soon brought the situation under control, but the equipment remained on the scene until after 6:30 before the last embers were extinguished.

The blaze originated on the top floor, the origin being undetermined.

A large crowd was attracted to the scene by the dense column of black smoke that arose from the burning building.

PHYLLIS WHEATLEY P.T.A.

The regular monthly meeting of the Phyllis Wheatley P.T.A. was held recently at School No. 4. The president, Mrs. Fannie Ashby, officiated. After completion of business the session was turned over to Mrs. Gladys Ricketts, chairman of the program committee.

Oliver Boardley sang "Mighty Lak a Rose." He was accompanied by Edna Ashby. This solo was followed by the main speaker, Miss Molly Womble of the Moorestown School. Miss Womble reminded the group that the week of April 29 is Boy and Girl Week and that we should pause and consider whether we are doing the most to help our children. She suggested that there are three places to help them—at play, at work and at school.

The next regular meeting will be held on May 26 at School No. 4.

Y.M.C.A. CAMPAIGN HAS 80 WORKERS

(continued from page 1)

tain; James P. Hughes, Clinton B. Gardner, Earl B. Whitcraft. Team No. 9—Lindsay Little, captain; Louis W. Jander, Jr., Murray Kirkpatrick, Russell Rivers. Team No. 10—Henry E. Walter, captain; S. Stewart Buchholz, Wesley W. Davies, Harry M. Kennedy.

Division "C"
Leader, R. M. Woodward. Team No. 11—Victor Ritschard, captain, Richard Hollerith, Charles F. Allen, Clarence W. Rodman. Team No. 12—Charles E. Sims, captain, Frank Haley, David F. Gould, A. Fred Lippincott. Team No. 13—G. Lloyd Major, captain, John E. Craig, L. Arthur Hoyt, John Jamison. Team No. 14—J. J. Robinson, captain, George Chatburn, Stanley Carty, George Borner. Team No. 15—Russell Bigelow, captain, Albert C. Farrow, Earl S. Stuart, Robert G. Andrews.

Division "A"
Leader—Howard B. Conover. Team No. 16—Walter S. Barclay, captain, W. Patton Kinsey, Samuel Biddle, Vincent Hackett. Team No. 17—Robertette Cole, captain; Samuel Haywood, Clarence Mattis.

Team No. 18—Dr. J. Rowland Dey, captain; Thomas R. Taylor, Porter Caldwell, J. Lawton Steedle. Team No. 19—John H. Werner, captain; George Fray, Jr., Carl Peterson, Charles F. Eary, Jr.

Team No. 20—Hilton M. Smith, captain; George Bonsal, Thomas Braddock, Douglas Mickle.

Campaign objectives: \$15 per man; \$60 per team; \$300 per division; \$1200, four divisions; \$600, special gifts committee; \$1800, campaign goal.

Important campaign dates are: Report dinner, Friday evening, May 12, Central Baptist Church, 6:30 p.m. Final report dinner, Y.M.C.A. building, Tuesday evening, May 16, 6:30 p.m.

It takes over 2,000 cocoons to make a pound of raw silk.

Estimates Cheerfully Furnished
AWNINGS
Complete Line of Woven and Painted Stripes

A. Livingston Deyo
MOORESTOWN
Phone Moorestown 329-W

Phone Moorestown 329-W

DELTRAN YACHT CLUB

In its search for the unusual in entertainment, the Deltran Yacht Club presented a "Fashion Show" at the Club House last Saturday night with the many gowns and feminine finery capably modeled by male members of the Club. The result provided a highly enjoyable evening for a large gathering, and proved to be the high spot of the indoor season of which this was the final event.

The large float was towed up from Fifth street, Camden, last week, and put in place at the end of the club pier. A number of moorings were dropped over the weekend and some boats have already made their appearance.

Commodore Charles F. Voorhis, M.D., reports that plans are under way for the usual festivities Memorial Day, to signalize the official opening of the boating season.

Division "A"

Team No. 16—Walter S. Barclay, captain, W. Patton Kinsey, Samuel Biddle, Vincent Hackett. Team No. 17—Robertette Cole, captain; Samuel Haywood, Clarence Mattis.

Team No. 18—Dr. J. Rowland Dey, captain; Thomas R. Taylor, Porter Caldwell, J. Lawton Steedle. Team No. 19—John H. Werner, captain; George Fray, Jr., Carl Peterson, Charles F. Eary, Jr.

Team No. 20—Hilton M. Smith, captain; George Bonsal, Thomas Braddock, Douglas Mickle.

Campaign objectives: \$15 per man; \$60 per team; \$300 per division; \$1200, four divisions; \$600, special gifts committee; \$1800, campaign goal.

Important campaign dates are: Report dinner, Friday evening, May 12, Central Baptist Church, 6:30 p.m. Final report dinner, Y.M.C.A. building, Tuesday evening, May 16, 6:30 p.m.

It takes over 2,000 cocoons to make a pound of raw silk.

Estimates Cheerfully Furnished
AWNINGS
Complete Line of Woven and Painted Stripes

A. Livingston Deyo
MOORESTOWN
Phone Moorestown 329-W

Phone Moorestown 329-W

AUXILIARY HAS FINE PROGRAM

The Woman's Auxiliary of Christ Church, Riverton, held a most successful entertainment on Wednesday of last week.

The main feature was an exhibition of samplers, and old and modern quilts and bed spreads.

The program began with a scene from the play "Cranford" in which nine ladies, in quaint costumes were entertained at a party by one of their number.

After the play, refreshments were served and then the audience enjoyed the exhibition which had been hung for display in a most artistic manner by Robert Mattis.

WINDOW SHADES

Purchased Here Are Measured and Installed Free — Prices Reasonable.

VENETIAN BLINDS

HARRY C. SCHWERING

PALMYRA Phone 28

LEAVE OFF THE BLINDFOLD

when you buy nursery stock

Even though you might save a few cents now and again on a purchase from a "fly-by-night", you really save in the long run by buying your evergreens and shrubs from a member of the New Jersey Association of Nurserymen. He gives you:

A POSITIVE GUARANTEE of complete satisfaction with his nursery-grown stock and planting service.

PERSONAL RESPONSIBILITY: as a member of your community, building a permanent business, his service must be dependable.

WIDE CHOICE OF SUPERIOR STOCK: trees, perennial plants and shrubs you buy from him are freshly dug and benefit by New Jersey's vigorous climate, fertile soil, natural irrigation.

BETTER HANDLING: you suffer fewer "growing losses" for he knows the need for proper balling and expert re-planting.

EXPERT, READY ADVICE: available at all times to help you in large or small landscaping problems.

GENUINE AUTHORITY: it adds assurance to know that his large inventories are Department of Agriculture inspected.

Buy from your community nurseryman displaying this emblem. He guarantees your complete satisfaction, with his nursery-grown stock and planting service.

NEW JERSEY COUNCIL—TRENTON, NEW JERSEY
In cooperation with
NEW JERSEY ASSOCIATION OF NURSERYMEN

NEW JERSEY—THE PERFECT STATE—TO LIVE, WORK AND PLAY

PALMYRA SCHOOL NOTES

Donald Scott-Morrison who combines conversation with his concert piano playing visited the Palmyra High School May 5. He traced the history of dance music from the days of the cave man to that of George Gershwin.

The boys who went to the Poultry Judging Contest, May 2, at the New Brunswick Experiment station were Donald Yerkes, Ralph Willis, John Conlow, John Boenitsch, and Norman Eirich. They judged Rhode Island Red hens and pullets, Barred Rock hens and pullets, Leghorn hens and pullets; identified twenty-five different kinds of poultry feeds; and judged white, and brown eggs.

National Posture Week, May 1-6, was observed by the girls' hygiene classes of Palmyra high school. Lectures were given, and lantern slides shown to point out the advantages of proper carriage. The girls were criticized individually, and helpful suggestions were made.

A week's real experience was gained by one P.H.S. commercial student. Ethel Wells filled a temporary position at Raymond Warner, realtors, doing secretarial work in place of the regular secretary who was ill.

BUILDING WORK IN LOCAL BOROUGH

(continued from page 1)

burner, 500 Cinnamonson avenue, H. H. Baugh.

Edward A. King, repair garage doors and roof, 313 East Broad street, Frank Snover.

George Friday, repair roof, 616 Highland avenue, Harry Williams. Roy Gideon, oil burner, 904 Washington avenue, Roy Gideon.

Davis Brothers, cement block garage, 111 Pear street, Bernard Saylor.

Warren Smith, new roof, 800 Parry avenue, William Powers.

Charles Hahn, remodel garage, 901 Lincoln avenue, George Bonsall.

George Friday, repair roof and gutters, 507 Delaware avenue, Clarence Yerkes.

Charles Cotton, two car garage, 400 Garfield avenue, Mr. Buzzard.

Curtis Stately, two car cinder blocks, 600 Washington avenue, Pal-

MUSIC FESTIVAL AT LOCAL HIGH SCHOOL

A music festival concert will be presented by the music department of the Palmyra schools under the direction of Dorothy M. Diener in the high school auditorium, May 17. The public is invited to attend this concert which will begin promptly at 7:30 p.m. The program will include numbers by the Kindergarten Rhythm band, first and second grade chorus, Harmonica band, third and fourth grade chorus, high school girls' glee club and grade school folk dances.

LAST MEETING NEXT MONDAY

Final Session of Year for Riverton P.T.A. To Name Officers

Officers of the Riverton Parent-Teacher Association will be elected for the ensuing two year term at the regularly appointed meeting to be held in the school auditorium next Monday afternoon at 3:30. Committee chairmen will submit the final reports for their organization. The nominating committee has nominated for officers the following: president, Mrs. John P. Abell; vice president, Mrs. Charles F. Stewart; secretary, Mrs. Porter B. Caldwell; treasurer, Mrs. Alexander B. Garwood.

Miss Eloise Bryan, Burlington County Helping Teacher, and noted child psychologist, will be the guest speaker at the meeting.

Last Meeting

At 2:30 that afternoon, the association's Child Study Group will meet in the kindergarten room. An informal discussion on "Character Building" will be conducted under the leadership of Mrs. Robert G. Adams.

These are the last P.T.A. meetings of the season, and it is hoped the attendance will be large. A prize will be awarded to the class having the highest percentage of mothers present.

Young children may be left in the school library, under the care of a capable adult.

Tea will be served.—Publicity.

myra Building & Loan.

Mr. Runyon, move oil burner and install, Walnut street and Memorial avenue, Elvin Powell.

Bernard H. Dinn, remodel porch, 23 Pear street, Mr. Dinn.

Frank Schnecker, repair and remodel dwelling, 416 West Fifth street, Jennie Fabbro.

PLANS MADE FOR LOCAL FIELD DAY

Mrs. Charles H. Yost, president of the Riverton Parent Teacher Association, entertained the members of the Executive Board at luncheon on Monday of this week, at her home on Thomas avenue.

After the luncheon, a regular board meeting was held. Plans were made, and committees appointed, to take charge of the picnic supper to be served at Memorial Park, on Tuesday evening, June 6th, when the school children will observe "Field Day." This affair is always one of the outstanding events of the year in Riverton, and it is a good time to invite out-of-town guests to come and see the fine community spirit prevailing in Riverton.

SENIORS, GRADS ARE INVITED

The Palmyra High School Alumni Association wishes to issue a special invitation to all high school students and alumni not yet members of the association to attend its annual Spring Cotillion, to be held Saturday evening, May 20th. The dance will provide an excellent opportunity for all eligibles and prospective eligibles for membership in the group to get acquainted with the present members and to also enjoy a top-notch evening.

The affair will be held at the picturesque Medford Lakes Log Cabin Lodge, and the music will be rendered by Chuck Gordon and his 13-

piece swing band. Because of the success attending several prior undertakings with the Burlington Alumni Association, this organization is again co-sponsoring the dance with Palmyra. The two groups have been closely related for years and this friendly relationship always insures the success of any joint undertaking.

The dance will begin at 9 o'clock and will continue until one. Dress is optional, and the tickets are priced

BIRTH
Mr. and Mrs. R. B. McCamy, of 422 Lippincott avenue, have announced the birth of a daughter, Carolyn Mildred, on Monday, May 8.

Mrs. McCamy was formerly Miss Mildred Hullings.
at \$2.00 per couple. They are now on sale by members of the ticket committee, headed by Bob Finney, and all executive members of the association.

For "Mom"
Something Useful

ONLY
\$9.95

JACOB NADEN

Complete Home Furnishers

24th and Federal Sts., Camden, N. J.

UNUSUAL VALUES FOR JUNE BRIDES

COME IN — COMPARE

THE BEST, FASTEST AND MOST POWERFUL CAR in its price class!

FORD V-8

WE'VE GOT SOMETHING HERE!

LOW FORD PRICES
Include much equipment NOT included in advertised prices of other low-price cars! Compare them item by item—dollar by dollar! Your present car may MORE than cover down-payment.

TRIPLE-CUSHIONED COMFORT! No other car near its price class offers this comfort-combination! New soft, wide, DEEP seat cushions — INTERNALLY LUBRICATED transverse springs — 4 DOUBLE-ACTING hydraulic shock absorbers!

SCIENTIFIC SOUND-PROOFING! Ford engineers listed the problem of noise and vibration. You'll notice this instantly when you ride in the Ford V-8!

WEATHER-TUNNEL TESTED to give you greater gasoline and oil mileage.

STABILIZED ENCLOSED CHASSIS! Ford is lowest price car with front radius rods and torque-tube drive! Chassis stabilized against "dip" in starting and stopping! Genuine "X"-type frame reinforced!

Biggest HYDRAULIC BRAKES in the entire low-price field! Largest diameter drums — largest lining area per pound of car weight! PROTECTED control! A parking brake that really works!

BODIES BUILT FOR SAFETY! They're ALL steel — no fancy adjectives are substituted for SAFETY in these WELDED units! When Ford builds them, you know they're built RIGHT!

STYLE LEADERSHIP! Women know STYLE — see if they don't AGREE that the Ford's smart streamlined BEAUTY loads its field!

COME IN-MAKE US PROVE IT

LESTER S. FORTNUM
115-125 West Broad Street, Palmyra, N. J.
Telephone Riverton 1180

Buy GUARANTEED trees plants and shrubs and... SAVE!

Whenever you are tempted to buy the so-called "bargains" from stores that handle nursery stock as a "side line"... ask if they are guaranteed. The answer should convince you that your community nurseryman is the man from whom to buy.

We cordially invite your inquiry throughout the year, and remind you that it is always "OPEN HOUSE" here during business hours. We'll give you good, sound advice and help you plan your nursery stock needs.

Open daily (including Saturdays and Sundays) from 8 a.m. to 5 p.m.

LEACH'S NURSERIES

ROUTE 25
at
CINNAMINSON
Near
LAKEVIEW
MEMORIAL
PARK
Phone Riverton 683

"OPEN HOUSE" AT DREER'S NURSERIES

Riverton, New Jersey

FOLLOW THE MAP

HENRY A. DREER RIVERTON New Jersey

DURING April, May, June

our plant department offers a fine selection of perennials, roses and other plants for garden and home; plants that have been grown for vigor and that have stored within them the ability to grow and bloom for you.

Come and visit, browse around and see why Dreer's plants and seeds have stood the test of over a hundred years of building the garden beautiful.

Weekdays from 8 a.m. to 5 p.m. (Sundays 1 to 5 p.m.) Bring the family, your friends, your camera!

ROSES IN JUNE—Dreer's field display offers a magnificent spectacle. Keep it in mind.

A Koerner's Cake SPECIAL 49c

This fine textured, wholesome, white layer cake with its creamy, rich, thick icing will satisfy Mother's appetite for a really good cake she doesn't have to bake herself. Its made and decorated especially for Mother. Order now for Sunday.

Make the day complete... try Koerner's Delicious Home Made Ice Cream... it's richer... creamier... and available in many tempting flavors.

KOERNER'S BAKERY

Palmyra: 307 E. Broad St. Phone 1503

Camden: 3623 Westfield Ave. Phone Camden 2492

COMPARE OUR PRICES

If You're Smart
you'll shop here first before you buy

South Jersey's Largest Showroom
Devoted Exclusively to

RUGS — CARPETS

BROADLOOMS — REMNANTS

J. GORDON MOFFITT, Prop.
AIRPORT RUG & CARPET CO.
BRIDGE BOULEVARD, CAMDEN

PALMYRA

Mrs. Mary King, of Cinnaminson avenue, entertained a number of friends Wednesday evening.

Mr. and Mrs. Albert Smith spent several days in Stonehurst, Pa.

Mr. and Mrs. C. W. Rudolph and family were guests at the home of Mr. and Mrs. Nevin Kressley, of Lansdowne, Pa., on Sunday.

The many friends of Miss Grace E. Billard, of 315 Horace avenue will be glad to learn that she is recovering from a recent attack of tonsillitis.

Frank McCormick, of 805 Lincoln avenue, was last week's winner in Shulman's Merchandise Club.

A Bond Bread demonstration will be held in the Parish House, Christ Church, Palmyra, on Friday evening, May 19, at 8 p.m. Refreshments will be served. Donation 25c.

Mrs. Albert Smith, of Philadelphia, is spending some time with her son and daughter. Mr. and Mrs. Albert Smith, Jr.

Michael Griffin and family moved from Delaware avenue to Pennsylvania avenue last Thursday.

Mrs. Anna Rockhill, of Delanco, moved to Third street, Palmyra, last Tuesday.

Mrs. John Kerrigan, of Charles street, entertained a number of friends last Friday night.

Mrs. Harry Kennedy and Mrs. George Shaver will be delegates from the Palmyra Woman's Club, at the Woman's Club Convention to be held in Haddon Hall, Atlantic City, next week.

The Friendship Class of the Methodist Church held their monthly business meeting and social last Monday evening and were given a demonstration of the uses of Bond bread.

RIVERTON

Mrs. J. P. Abell, Mrs. Charles F. Stewart and Mrs. Charles H. Yost, of Riverton, attended the meeting of the Burlington County Council of Parents and Teachers at Mount Holly, on Wednesday.

Mrs. Stuart B. Clark and Miss Helen C. Porter, of Riverton, spent the week-end at Newport, where Miss Porter attended the dance at St. George's School on Saturday evening.

Mrs. C. Hirst, of Cinnaminson street, is recovering in Zurrugg Memorial Hospital from injuries sustained in an automobile accident last week.

Miss Anne G. Clark, daughter of Mr. and Mrs. Stuart B. Clark, spent the week-end in Boston.

The regular meeting of the Sacred Heart P.T.A. will be held today (Thursday) with the executive meeting at 2.30 and the regular meeting at 3 o'clock. A Freihofer demonstration will be the feature of this meeting. All parents are urged to be present.

CHRISTIAN SCIENCE CHURCH
First Church of Christ, Scientist
Thomas Ave. and Seventh St.
Riverton, N. J.
Sunday School, 11 a.m.
Sunday Services, 11 a.m.
Wednesday, 8:00 p.m.
Reading Room in Church Building
Thomas Ave. and Seventh St., Riverton, open Tuesday and Friday, 2.30 to 4.30.

MAGEE & HUGHES
Covered by Insurance

Painting
EDWARD HUGHES, Mgr.
114 Garfield Ave. Palmyra
Phones: 341 and 245-M

Mr. and Mrs. Clarence Bell, Jr., are receiving congratulations on the birth of a daughter, Faith Constance, at Zurrugg Memorial Hospital, Riverside. Mother and daughter returned to their home on Harrison street on Tuesday.

Mr. and Mrs. Louis Neff and daughter, of Seventh street, left last Saturday for Mt. Pleasant, Michigan, to visit relatives for two weeks, stopping enroute in Washington and Dayton, Ohio.

Mrs. Alma M. Evans spent Tuesday and Wednesday in Seaside Heights.

Mrs. Kirby and daughter, of Linden avenue, and Mrs. Florence Evans, of Thomas avenue, spent Sunday in Asbury Park.

Eugene H. Michel, of Thomas avenue, a member of the Henry A. Dreer firm, of Riverton, was the guest speaker at the monthly meeting of the Camden Dahlia and Horticultural Society Wednesday evening, of this week. His topic was "Flowers for Our Garden."

The Cinnaminson Auxiliary to the Zurrugg Memorial Hospital will

hold a covered dish luncheon at the home of Mrs. Howard Haines, of 806 Cinnaminson avenue, Palmyra, on Tuesday, May 16, at 12.30. The cost will be 25 cents.

Elaine Friday, pupil of Emma A. Price, played a piano solo "Climbing" by T. R. MacLaughlin, on the program of the Little Recital Hour given by pupils of members of the Philadelphia Music Teachers Association on Sunday, May 7, in the Presser Auditorium, 1714 Chestnut street, Philadelphia.

The winners for the last two weeks in the Sacred Heart Miscellaneous Club were Mrs. H. Wagner, East Riverton, and Mrs. H. M. Schrank, of Linden avenue.

Last Saturday evening Mr. and Mrs. Gilbert Coe, of Thomas avenue, entertained at a buffet supper and bridge for twenty guests many of whom are residents in Main Line communities.

Quality Dry Cleaning and Pressing
2640 Federal — Camden — 523 Market
Bell Phones 2812-1213

REMEMBER MOTHER
THIS SUNDAY
WITH AN APPROPRIATE
GIFT

SPINNING WHEEL
GIFT SHOP

531 Cinnaminson Avenue
PALMYRA

Announcement

We wish to announce that the

Richfield Service Station

formerly operated by Edward Beitz at Broad and Maple Avenue, Palmyra, is now under the management of

FRANK LLOYD

We cordially invite your patronage.

Appropriate . .

The Snover Funeral Home is equipped with everything down to the smallest detail to conduct an appropriate funeral service.

The extra facilities of the Snover Funeral Home are available to all at no extra expense.

The Snover Funeral Home
Incorporated

313 E. Broad St., Palmyra, N. J.
Frank A. Snover John M. Swartz
Phone, Riverton 830

Main Street Market

WALD & CARHART, Prop.

528 Main Street Riverton
NEXT TO CHEW'S BAKERY
Telephone 904 — FREE DELIVERY

Outstanding Value!

Kellogg's Cut Wax Beans No. 2 can 10c

Regular 15c Value

HORMELL'S SPAM 12-oz can 29c

Kellogg's Apple Butter 14-oz jar 10c

KELLOGG'S SUN RIPENED

Fresh Prunes 2 big cans 29c

Selected for Size and Flavor—Packed in Extra Rich Syrup

Kellogg's STUFFED OLIVES 1/2-pt. jar 25c

Kellogg's Prepared Spaghetti 2 cans 15c

Kellogg's Pure PRESERVES 1-lb jar 19c

1/2-lb pkg. 1/4-lb pkg.

Lipton's Tea 41c 21c

ORANGE PEKOE—FAMOUS YELLOW LABEL

Jumbo Marrow Beans 2 lb 17c

Kellogg's Oven Baked Beans, 2 28-oz. cans 29c

Merion TOMATOES 2 No. 2 cans 19c

KELLOGG'S GARDEN FRESH—CRUSHED

Maine Corn 3 No. 1 cans 25c

The Finest White or Golden Bantam

OUR COFFEE DEPARTMENT IS PREPARED TO

SUPPLY YOU WITH ALL WELL KNOWN BRANDS

WE RECOMMEND—

Kellogg's Coffee lb 25c

RICH and SATISFYING

Bill and Butts Blend lb 22c

You'll Like It's Mellow Flavor

Fresh Cut JERSEY ASPARAGUS bunch 29c

Large EGG PLANTS each 7 1/2c

Fresh JERSEY RHUBARB 4 bunches 10c

Large Heads Iceberg LETTUCE each 9c

Large BEEFSTEAK TOMATOES lb 15c

Large Size HONEY DEWS each 35c

D'ANJOU PEARS 5 for 23c

Delicious Eating APPLES 6 for 25c

Fresh Peas 2 lb 15c Water Cress, bunch 5c

Radishes, 3 bunches 10c Grapefruit each 5c

Lge. Oranges, doz. 25c White Grapes lb 15c

Fresh-killed

Long Island lb

DUCKS 21c

5 to 6 lb average

POT ROAST lb 25c

RIB ENDS OF PORK 17c

3 lb average

Boneless Rolled VEAL lb 29c

Skinless Half Smokes lb 23c

and Beef Bologna lb 23c

BACON 1/2-lb pkg 11c

Special Cold Cut Prices

ARMOUR'S STAR

MEAT LOAFS (3 varieties) 1/4-lb 5c

LIVER PUDDING 1/4-lb 8c

SLICED CHEESE 1/4-lb 15c

ONLEE HAM 1/4-lb 15c

HOME MADE POTATO SALAD 1/4-lb 15c

BOILED HAM 1/4-lb 15c

Full Line of Fresh FISH

Including Shad

PALMYRA DOWNS
RIVERSIDE NINE

Locals Have No Trouble in Notching Fifth Win; Long Hits Feature

Riverside was no match for Coach Ken Dimond's Palmyra High ball team last Thursday afternoon on the local field and the Red and White compiled the fifth win of the season by a 12-6 count.

Van Emburg started on the hill for Palmyra and did a fine job until the fifth, limiting the opposition to one single and an unearned run. At this stage the homesters were out in front with a 5-1 advantage and the situation seemed well in hand.

Grooves a Few

Van let down a bit, in the sixth, however, passing Winklespecht, after which Dyer tripled past McDermott. Hoffman then poled a four-ply clout.

The locals came back strong in the lower half of the same bracket and boosted their total by four, the result of a similar number of hits interspersed with a pair of boots by the opposition.

Van Emburg got through the sixth without trouble, but walked Winklespecht again in the eighth. Lynch blasted one out of the park and the next two men singled. This prompted Coach Dimond to send in Carhart who promptly squelched the opposition during the remainder of the pastime.

13 Hits

Palmyra took kindly to the offerings of Garbe, Ram pitcher, who retired to right field at the beginning of the sixth, Aaronson, the former occupant of that pasture assuming the hurling chores.

The curly-headed newcomer was royally greeted by the locals who splashed out four hits in succession from his slants. One of these was a triple by Kemmerle. With the bases loaded Aaronson walked Karitis to force in a run and, since none were out, the Riverside mentor waved his second pitching choice back to right field and Garbe re-assumed his old stand.

He had better luck this time, since Palmyra had a safe lead and every one wanted to get home for supper.

Kemmerle fattened his average with three out of five. McDermott, Turner and Rothbaum each connected on two occasions. Van Emburg's double in the fourth was timely and sent two markers over the rubber.

Palmyra

AB R H O A
Kemmerle, rf 5 2 3 1 1
McDermott, cf 5 2 2 0 0
Cole, ss 5 1 1 3 1
Turner, 2b 5 1 2 3 3
Karitis, c 4 2 1 9 1
Rothbaum, cf 4 1 2 1 0
Gamble, lb 4 2 0 9 9
Henson, 3b 4 0 1 0 2
Van Emburg, p 4 1 1 1 6
Carhart, p 0 0 0 0 0

Totals 40 12 13 27 13

RIVERSIDE

AB R H O A
Hutchinson, cf 5 1 2 3 3
Lynch, 3b 5 2 1 2 4
Dyer, c 4 1 2 4 1
Hoffman, lf 3 1 2 0 1
Ryan, lb 4 0 0 8 1
Garbe, p-rf 4 0 0 1 0
Young, ss 4 0 1 3 0
Aaronson, rf-p 4 0 0 0 0
Winklespecht, 2b 2 1 0 3 1

Totals 35 6 8 24 8

Score by innings—
Riverside 100 003 020—6
Palmyra 100 443 00x—12

Errors—Henson, Lynch, Young, Winklespecht. Home runs—Hoffman, Lynch; three base hits—Kemmerle, Dyer; two base hit—Van Emburg. Struck out—by Garbe, 4; by Van Emburg, 7; by Carhart, 1. Base on balls—off Van Emburg, 3; off Garbe, 1. Double play—Van Emburg to Gamble. Left on bases—Palmyra 5; Riverside 5.

LOCALS WIN

The Dawley Olds softball team won its first tilt of the season last week, defeating Mt. Holly by the score of 11-4.

A fly often carries 6,600,000 bacteria on its hairy body. A fly remains in an egg stage one day, the maggot stage five days, the pupa stage five days, and 14 days later it begins to lay eggs.

Country Club
Notes

Stag Day

Nearly one hundred and sixty members and their guests were present at the official inaugural of the current golf season last Saturday, when Stag Day was observed with a full program of events including various golf activities, dinner and entertainment during the evening.

Walter D. Lamon, Jr., tied with Dan Mitchell of Woodbury, in low gross score for the day, both having 80's. Bud Hemphill was third with 81.

Gordon Bailey, of Woodcrest took low net honors with 70. The other prize winners in order were B. W. Blix, also of Woodbury, Steve Ferrie, H. N. Sheble and B. Goodwin, all local club members.

There was an eight way tie in the Kickers' Handicap, with the following having cards of 79 for this event: J. D. Clark, J. V. Hackett, Ray Coble, Dr. E. A. Meyer, Russell Sturgess, J. F. Jamison, H. F. Jones, and George Durgin, Jr.

Gordon Moffitt won the prize for accuracy when he drove his ball from the 17th tee to within two feet of the cup.

J. F. Jamison was the winner of the live pig.

BAKER PITCHES
SHUTOUT GAME

Len Baker allowed Gloucester only three hits last Friday afternoon and Palmyra annexed the sixth win over the season in a tilt played on the field of the opposition. The score was 5-0 in favor of the Dimondmen.

The Red and White started off in a sprightly manner when Cole and McDermott hit for the circuit in the initial stanza. The bases were barren on each occasion.

Palmyra batters connected safely on 10 occasions with Kemmerle, Turner and Karitis getting a pair apiece.

Baker was in command of the situation at all stages and the opposition never had a chance.

The box score:

PALMYRA

AB R H O A
Kemmerle, rf 4 0 2 0 0
McDermott, cf 3 1 1 1 0
Cole, ss 2 1 1 2 3
Turner, 2b 4 2 2 0 0
Karitis, c 4 0 2 8 0
Brewster, lf 4 0 1 4 0
Gamble, lb 4 0 0 7 0
Henson, 3b 4 0 0 3 0
Baker, p 3 1 1 0 1
Rothbaum, cf 0 0 0 2 0

Totals 32 5 10 27 4

GLOUCESTER

AB R H O A
Barrett, c 2 0 0 3 2
Berkey, rf 3 0 0 2 0
McLund, lf 3 0 0 2 0
Irvin, cf 3 0 0 3 0
Barron, lb 3 0 1 12 1
Martin, 2b 2 0 0 1 3
Groat, 3b 3 0 0 2 2
Florish, ss 3 0 1 2 1
R. Berkey, p 0 0 0 0 0
Mackin, p 1 0 0 0 1
Flowers 1 0 1 0 0
Crisp 1 0 0 0 0

Totals 25 0 3 27 10

*Batted for Barrett.
**Batted for Berkey.

Palmyra 210 010 000—5
Gloucester 000 000 000—0
Errors: D. Barron, Florish. Home runs: McDermott, Cole.

TENNIS TEAM WINS

On Thursday the P.H.S. tennis team journeyed to Haddonfield, the Red and White winning.

Results of the matches were as follows: Fowler, Haddonfield, over Stickle, Palmyra, 6-4, 4-6, 6-1. Hozier, Palmyra, over Mathers, Haddonfield, 6-2, 5-7, 6-2. West, Palmyra, over Marshall, Haddonfield, 6-1, 6-4. Wilson, Palmyra, over Rosenthal, Haddonfield, 6-4, 6-3. Doubles: H. Deemer, R. Deemer, Palmyra, over Griffiths, Griffiths, Haddonfield, 6-4, 4-6, 6-3.

LOCALS WIN

The Dawley Olds softball team won its first tilt of the season last week, defeating Mt. Holly by the score of 11-4.

A fly often carries 6,600,000 bacteria on its hairy body. A fly remains in an egg stage one day, the maggot stage five days, the pupa stage five days, and 14 days later it begins to lay eggs.

PALMYRA TAKES
LEAGUE OPENER

Palmyra's team in the National division of the Burlington County Baseball League got off to a fine start last Sunday afternoon by taking an 8-2 decision from Riverside at the park of the opposition.

Aladonna, Palmyra hurler, although touched up for 10 hits, kept the blows well scattered.

Fowler lead the Palmyra 12-hit offensive with three blows, including a double.

RIVERSIDE

AB R H O A
Hoffman, lf 5 0 0 2 0
Vernon, ss 5 1 1 2 2
F. Berger, lb 5 0 3 7 0
Fish, rf 5 0 2 0 0
Mowski, cf 5 1 1 0 0
Dyer, 3b 5 2 2 15 0
Freund, 3b 2 0 0 1 0
P. Berger, 2b 3 0 0 0 3
Heimack, p 3 1 1 1 1
Hinkle, 2b 1 0 0 0 0

Totals 38 2 10 27 7

PALMYRA

AB R H O A
William's, ss 4 0 0 3 2
J. Prisco, 3b 4 0 0 1 1
Humes, lf 4 2 2 7 0
Robson, rf 5 0 2 0 0
A. Prisco, 2b 5 1 2 2 0
Enskat, lf 5 1 2 2 0
Devney, cf 5 2 1 2 0
Fowler, c 4 1 3 11 1
Aladonna, p 4 1 1 0 0

Totals 40 8 12 27 6

Score by innings—
Palmyra 000 202 139—8
Riverside 010 000 100—2
Errors: Hoffman, Vernon, Dyer, 2; Freund, P. Berger, Williams, Robinson, Fowler. Hits: off Aladonna 10, Heimack 12. Struck out: by Aladonna 10, Heimack 4. Two base hit: Fowler. Umpires: Becht and Dyer.

SPORTS JOTTINGS

The Delair Dragons handed the Dawley Olds team a setback last week, the locals being on the short end of a 9-5 count. The winning hurler was none other than Ike Hynton, who limited the slugging Olds cast to seven blows.

A good sized crowd was on hand to watch the opening games of the softball loop, Broadway proving to be the biggest drawing card.

Umpires Carhart and Rotenbury officiated behind the plate in fine fashion. Richman was back at his old stand at first.

One of the Parry cast set the strikeout record for the year, whiffing on four successive trips to the rubber.

Fortnum played with only nine men, but managed to win despite the shortage.

Sergeant George Small, of Fortnum, appeared in a natty white uniform that easily won him the title of the best attired player on the field.

OFFER AUDITORIUM

The Riverton Board of Education has offered the use of the public school auditorium to the junior class of the Palmyra High School for the junior prom in the event that the facilities are needed.

The move was prompted by the fact that excessive rains this spring have created a condition in the high school gymnasium which may prevent the dance being held at its usual location.

COUNTY FIREMEN TO MEET

A meeting of the Burlington County Firemen's Association will be held on Wednesday, May 17, at the Union Fire House Mt. Holly.

Alley Gossip

K. of C.

Palmyra won the second half title, finishing with a record of 30 and 12, four points ahead of the Mt. Holly A team.

High Singles—
Faber, Gloucester, 205.
Gsell, Mt. Holly, 235.
Orfe, Riverside, 207.

Final Standing—

Palmyra Whites 30 12
Mt. Holly B 28 17
Mt. Holly A

THE NEW ERA

Incorporated

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

P. W. METZGER, Associate Editor
4 Second Street, Riverton
Phone 406KARL W. LATCH, Adv. Mgr.
812 Morgan Ave., Palmyra
Phone 868

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

PRINTING

The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

Philadelphia Advertising Representative
WM. NEVILLE & ASSOCIATES, Inc.
12 South 12th Street, Philadelphia, Pa.

Why?

Metropolitan newspapers are carrying numerous accounts of extensive building operations in Philadelphia and various suburban communities in Pennsylvania. Similar projects are also underway in various South Jersey towns.

Locally, however, new building operations are practically at a standstill and have been for a number of years. In Riverton, as a matter of fact, it is doubtful whether there are as many dwellings now as there were 10 years ago, due to the demolition of a number of old structures.

"For Sale" and "Rent" signs are all too numerous.

Many reasons have been given for this situation, but there seems to be no underlying obstacles that appear too difficult to overcome as compared with the obvious advantages of residing here.

For the purpose of this discussion, Palmyra, Riverton and Cinnaminson will be considered as a unit, since there are many facilities which are too closely connected to be segregated to one community.

In the first place, tax rates are most reasonable as compared with many other municipalities. Schools are excellent, both in the elementary and high school grades.

Police and fire protection is all that could be desired and the water supply is both excellent in quality and adequate for all needs. All utilities are available. Streets are, on the whole, better than average and shade trees are in abundance.

Both Riverton and Palmyra have ample play facilities in their municipal parks. The Riverton Country Club boasts one of the finest courses in the east, and the Delran and Riverton Yacht Clubs afford an opportunity for yachting enthusiasts to enjoy their pastime.

The Tacony-Palmyra bridge offers easy and convenient access to Philadelphia and the west, while the Camden bridge is easily reached. Route 25, the through highway to New York and the north, is one of the best in the country, and fine roads lead to all shore points and the south. Motor traffic on this side of the river has many advantages as compared with that on the other side.

Public transportation, while not of the best, is still far better than that in many other communities, both in respect to train service and that of busses, since one can reach Camden or Broad Street station by train, or Camden, Philadelphia and Frankford by bus.

Despite all these obvious advantages, no one seems interested in moving here and, worse than that, few seem to care whether anything is done about the situation or not.

It seems high time that an organized movement of some sort was inaugurated to advertise the advantages of our communities in the proper manner. If some such step is undertaken every one who resides in this section will benefit thereby.

When a business man makes a mistake he tries to correct it. When a government commits an error, it tries to conceal it or blame it on an imaginary cause.—Floyd W. Parsons.

Ranchers say sheep aren't worth much after shearing. That sounds like something they'd learned from the well known agricultural experiment station we call Wall Street.—Kansas City Star.

An explorer says that wolf meat is very nourishing. And we've had a good meal on our doorstep all this time without knowing it.—Eureka, Kan., Herald.

New York World's Fair heads have gone to considerable trouble to arrange a series of educational exhibits. But the average visitor's panoramic view will still be a fan dancer, a roller coaster, and a hot dog stand.—Boston Transcript.

They say an automobile, invented and built in 1903, is still running. Yes, we know, it's in front of us on the highway every Sunday.—Boston Transcript.

ABOUT THE COUNTY

The recent sale of the assets of the defunct Mt. Holly National Bank netted the sum of \$4,455.

Mt. Holly's tax rate for the current year is \$6.14.

Four Burlington county men continue as directors on the Camden and Burlington County Railway Company, as a result of the annual meeting held in Philadelphia on Monday. They are Edward H. Lewis, Walter I. Dill, and Henry J. Sherman, of Moorestown.

Work is steadily progressing on the 65-acre extension to Strawberry Lake, Moorestown.

NOTICE

Attention is called to the fact that all dogs in Palmyra, whether licensed or not, are liable to be picked up by the dog catcher since a local ordinance prohibits unleashed dogs roaming the streets.

The old fashioned boy who used to be punished with a trip to bed without his supper, now has a daughter whom he punishes by sending her to bed without her breakfast.

One of our friends who has a lazy wife says that he always buys a new suit with two pairs of pants because his spouse is too tired to go through all the pockets.

Since everybody is now smoking cigarettes the country no longer needs a five cent cigar. But we could do with a free running catsup bottle.

Westfield Friends' School

On Wednesday of this week, May 10th, an exhibition of child art began at the School of Industrial Art in Philadelphia. It will continue for ten days, and will include a great deal of work done by the children of Westfield Friends.

On Friday night, May 12, at 7:30 at the school. Mr. Wallace will present his annual musicale. The program will be varied with solo piano selections by his pupils, a short concert by the second grade band, and choric speaking by all the grades.

The Haddonfield Friends' School will entertain the second, third, fourth, fifth and sixth grades of Westfield at a play day on Monday, May 15. The program consists of luncheon and games.

The Tuesday assemblies are discontinued for the year due to the preparation needed for the closing events of the school year.

ENTER MOORESTOWN HIGH

At the meeting of the Riverton Board of Education held on Monday night of this week two applications of eighth grade students to enter Moorestown High School next fall were approved. These were for Jane Bush and Edward Goodenow.

Four such applications have thus been approved by the board.

COAL BIDS

The Riverton Board of Education will receive bids for coal at a meeting to be held on Monday, May 22.

Four-fifths of all Hungarian musicians are gypsies.

DOGWOOD IS NAMED N. J. STATE FLOWER

By WILLIAM P. HOWE

Issued by the New Jersey Association of Nurserymen, New Brunswick, N. J., in Cooperation with the New Jersey Council.

Dogwood! Could anything lovelier be so misnamed? Where did the name come from, many ask. One legend has it that the bark of the dogwood tree was made into a medicine with which to wash many dogs. Also a century or two ago, the best gunpowder was made from the charcoal of the wood. It made such a loud barking noise as it exploded it was called dog powder. Hence the name.

Be that as it may the dogwood is "a thing of beauty and a joy forever."

Two outstanding Sunday afternoon drives for full enjoyment of its beauty, are the routes to Valley Forge, Pa., and Caldwell and environs, in New Jersey.

There are two groups of dogwood, the flowering which is a tree, and the species whose main value is in the berries and is listed as a shrub.

The common dogwood of the eastern part of this continent is considered one of the loveliest trees in the world. It is known to nurserymen as cornus florida and has large white flowers that form a perfect snowdrift in May and glittering red berries in the fall. The foliage turns all shades of red—from pink to maroon—and even in the winter the twiggy branches of the tree are attractive.

Pink Variety

Cornus florida rubra is the pink dogwood and is similar to the white except that the flowers are shades of pink. It is beautiful planted as a specimen or grouped with the white variety. When encountered in woods it sometimes is found to measure 30 feet or more in height.

Then there is the cornus kousa, or Japanese dogwood with creamy white flowers which come after the foliage and the kousa chinensis, the Chinese variety brought to this country by Dr. E. H. Wilson for the Arnold Arboretum around 1907. The flowers are more stately in shape and bloom in June after the leaves have appeared. They have a particular claim to fame by staying in bloom for nearly a month.

Dogwood is best sought at the nursery with a ball of earth and burlapped. It should be planted only the depth of the ball—no more. It

Go at a Saving
EXCURSIONS
to New York for the
WORLD'S FAIR
THE DIRECT ROUTE
ONE DAY

\$2.30 ROUND TRIP
IN COACHES
TO NEW YORK
EVERY WEEKDAY

Daylight Saving Time
Lv. Riverton (ex. Holidays) 7:57 a.m.
Ret. Lv. New York (Penn. Sta.) 5:08 p.m.

SUNDAY—MAY 21
(alternate Sundays thereafter)
Daylight Saving Time

Lv. Riverton 8:15 a.m.
Ret. Lv. New York (Penn. Sta.) 5:25 p.m.

WEEK-END
ROUND TRIP
IN COACHES
TO NEW YORK

Daylight Saving Time
Go Saturday (and any Saturday)
Ret. Sunday (following date of sale) Lv. New York (Penn. Sta.) 5:25 p.m.

30-Day Round Trip to New York
\$3.75 in Coaches Any Day

As your train glides into Pennsylvania Station, New York, you will see the world's greatest exhibit—the World's Fair—just a short walk away.

PENNSYLVANIA RAILROAD

Printer's Fee \$47.64.

4-10 to 3-13-39

ROTARIAN SPEAKS ON "REAL ESTATE"

At a recent meeting of the Palmyra-Riverton Rotary Club Walter D. Lamon, member of the local organization. Spoke on the topic "Real Estate in Our Civilization."

Mr. Lamon's talk was as follows: "In our own country I think we may expect more, rather than less, social control over building and land development. With this will come a greater need for specialized knowledge, appreciation of social factors and planning policies. We will have to think in terms of neighborhood potentialities over a period of ten or twenty years and make accurate studies to forecast developments which intelligently guide investors in their plans. The real estate business as such will become a higher developed field of responsibility and specialized technique."

Transition

If we are in transition to small farm ownership, as is found in France, and there is evidence that eventually we may be, the Realtor will not suffer. Ours is a fundamental business.

The real estate profession extends far back into antiquity, getting its start contemporaneously with the beginning of civilization as we know it today.

There is more regulation today, perhaps, but the real estate profession has faced regulation before and still survives.

I hope, however, that some of our early regulations will not be repeated. I find that in 21 B.C. the Code of Hammurabi provided that: "If a builder build a house for a man and do not make the construction firm, and the house which he has built collapse and cause the death of the owner of the house, that builder shall be put to death."

Nero's Plan

An interesting highlight on the way Nero handled the alum problem is worthy of consideration.

Because of Rome's situation on the seven hills, and the steady impoverishment of the capital from their impoverished land to live on the dole of the government, Rome

became congested, and unsanitary. Nero conceived the gigantic plan of renewing and rebuilding the whole metropolis from the very foundations. The slightest work of improvement was fiercely opposed by private owners of property, and gave occasion to an endless amount of law suits, etc.

To rid himself of all these difficulties in the simplest way he burnt the city. Then he ordered his architects to draw a new plan for Rome according to the best principles of hygiene and comfort. The new city was built along these lines.

Many Own Homes

In these United States of America, over 40 per cent of our families own or are buying their own homes. Only 42 per cent of families on farms are renters. The average size of the American farm is 154 acres. There are still wide spaces of air, light, and wholesome soil. So long as we can keep this percentage of land distribution from falling, the fundamental bulwark of a free civilization here is safe.

Real Estate is the foundation of all values and security, and the home the most important requisite to human happiness. Upon its use and development depends our living standard. Its value will increase with its usage. It is the American home which assures this future of the United States, and it has been the Realtors of America who have played the major part in establishing the high figure of American family home ownership, which marks the present safety margin of American civilization.

Ours is not an ordinary profession. Something of the seal of the evangelist should motivate us in our work. We are sellers of the "Good Earth," and as Pearl Buck, in her novel of that title, showed when mankind becomes buffeted by the trials of life it falls back on the good earth to regain solace. Who else deals in these things? For every dollar we persuade people to put into a future home or acre of land, we have rendered civilization a service. We establish our fellow man on the way to happiness and to us goes the credit of a higher America, of a greater realization of the spirit that our forefathers fought for.

CINNAMINSON LODGE I.O.O.F.

Cinnaminson Lodge No. 301 I.O.O.F. held installation of officers in their club rooms last Friday evening. Albert Gorman, was installed as Noble Grand; Raymond Bailey, Vice Grand; and Charles Salton, Warden. The work was done by D. G. M. Reese Williams and his staff, of Amity Lodge, of Merchantville. After the business of the evening a social hour was held and much fun was enjoyed by everyone.

Cinnaminson Lodge visited the Bridgeboro Lodge Tuesday evening to aid in the selection of a new D. D. G. M. to be elected in July. The delegation from the local lodge was under the leadership of Noble Grand Albert Gorman.

SCHOOL MUSIC PROGRAM

Recently the music appreciation Club of Riverton School had as guests Mr. Morrison who played the instruments of the woodwind choir accompanied by Mrs. Morrison on the piano. Mr. Frederick Blair, from Riverton, presented Mr. Morrison who is an instructor at Girard College.

Two weeks later, April 28, Mr. Blair and three gentlemen presented a string-quartet.

Mr. Carl Lang, viola; Mr. Walter Paw, violin; Mr. Frederick Blair, cello; Mr. Spencer Atkinson, piano.

Mr. Morrison plans to return to our school soon to give a demonstration of the brass instruments.—Betty Blackwell.

SUN ALWAYS SHINES

Charles W. Kipp, of 415 Lippincott avenue, Riverton, who recently returned after spending the winter in St. Petersburg, Florida, reports that during his stay (from December 23 to May 1) the sun appeared on every day.

SUPPER AT HIGH SCHOOL

The Riverton Board of Education recently voted to accept the invitation of the Palmyra School Board for a supper, exhibit and inspection of the Palmyra High School on Friday, May 26.

The affair is being tendered to School boards of sending districts.

A Kelvinator is always equal to the demands made upon it!

Twenty-four hours a day, winter and summer, a Kelvinator provides you with food protection. Its roomy adjustable shelves will accommodate everything from watermelons to the baby's formula. Its Polarsphere freezing unit provides quick quantities of ice cubes and makes easy the preparation of frozen desserts and salads. A Kelvinator Thrifty Six—six cubic feet of refrigeration space—is priced at only \$149.50 cash. Liberal terms are available. Come down and see the Kelvinator display at our showroom today.

PUBLIC SERVICE

BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

AUTOMOBILES SALES SERVICE Moorestown Motor Co., Inc. 219 W. Main St., Moorestown Phone, Moorestown 77 or 485 A. D. P. MOTORS, Inc. Sales and Service DODGE — PLYMOUTH RIVERTON, N. J. Phone Riverton 848	COAL J. S. Collins & Son, Inc. 'blue coal' BUILDING MATERIALS—HARDWARE LUMBER—FEED—COKE Broad and Main Phone 4 and 5	GROCERIES W. F. Becker Groceries, Fruits, Vegetables Delicatessen Counter Meats and Provisions 517 HOWARD ST., RIVERTON Phone 724—Free Delivery	PLUMBING GEORGE BONSAI PLUMBING - HEATING ROOFING - OIL BURNERS COAL STOKERS 901 Lincoln Ave., Palmyra, N. J. Telephone Riverton 62	REAL ESTATE "Safety First" — Insurance Protection — No Resents Ada E. Price Insurance Notary Public Real Estate 416 LIPPINCOTT AVENUE, RIVERTON Phone, Riverton 605
AUTO SERVICE MARFAK LUBRICATION CARS WASHED Firestone Tires—Batteries BURKE and EISLEY Broad and Linden Phone 1562 LESTER S. FORTNUM ATLANTIC PRODUCTS Complete Automobile Service 115-125 W. Broad St. PALMYRA Phone 1180	J. T. EVANS CO. FUEL OIL COAL LUMBER MILLWORK Phone, Riverton 302 E. P. GRIFFENBERG PALMYRA, N. J. LEHIGH COAL Phone, Riverton 304 H. B. WILLIAMS LEHIGH VALLEY COAL KOPPEL PROCESS COKE FUEL OIL Building Materials— Feed and Fertilizers PALMYRA Phone 1180	KARL FRANK'S MEAT MARKET MEATS—POULTRY KELLOGG'S CANNED FOODS 607 Main St. RIVERTON Phone 85 HARRY C. SCHWERING Westinghouse SALES and SERVICE Refrigerators and Appliances 305 E. Broad St. Palmyra, N. J. Phone 28 HAULING C. D. TURNER Cleaning - Whitewashing Lawn Work 207 Union Landing Road E. Riverton, N. J.	George Friday, Jr. Plumbing, Heating and Roofing ELECTROL OIL BURNERS PETRO-NO KOL OIL BURNERS 609 Thomas Avenue Phone 937 Riverton H. D. Hullings & Son PLUMBING—HEATING—ROOFING Delco Oil Burners 202 Broad Street Riverton, N. J. Phone 60 WARREN T. SMITH Plumbing—Heating—Roofing Westinghouse KITCHEN-PROVED PRODUCTS 1054 W. Broad Street Palmyra Phone 425 PRINTING Printing... Direct Mail Campaigns, Business and Personal Stationery, Office and Factory Forms, etc. Phone 712 Evening 544 THE NEW ERA RIVERTON, N. J.	E. B. Rudderow 530 Main Street Riverton, N. J. REAL ESTATE Notary Public Insurance Phone, Riverton 645 Insurance REAL ESTATE Notary Public JOS. F. YEARLY Riverton Phone 60-M Leslie W. Reeves GEORGE W. ROGERS, Inc. REALTORS — INSURANCE Phone, Riverton 787 or 845 529 Cinnaminson Ave., Palmyra, N. J.
FRANK I. LLOYD GENERAL AUTO REPAIRING Dodge—Plymouth Service Lubrication and Motor Tuning A Specialty Broad and Fulton Sts. Riverton Phone Riv. 848 BAKERY PANCY BAKING Home-made Ice Cream CONFECTIONS the kind you will be proud to serve CHEW'S BAKERY 525 Main St., Riverton Phone 154—We Deliver	DAIRIES BISHOP'S DAIRIES QUALITY PRODUCTS Phone 476, Riverside DRY GOODS Smith's Store Dry Goods — Notions — Stationery McCaff's Patterns — Oils 414 MAIN STREET, RIVERTON Phone 783 ELECTRICIANS EARLE B. HARDER Repairs and Installations Power and Light 306 Melrose Avenue Palmyra Phone, Riverton 1125	LAUNDRIES RIVERTON LAUNDRY N. KURNSELL, Prop. Phone, Riverton 972 Riverside Home Laundry 318 Paine Street Riverside, N. J. Phone, Riverside 724 MEMORIALS Custom-built Cemetery Memorials in Granite, Marble and Bronze Will Hope & Son Washington and Federal Streets Burlington, N. J. Phone, Burlington 13 W. H. SLOCUM & SON Marble & Granite Works 67 E. Main Street Moorestown, N. J. Phone 128 Get Our Price	RADIOS John H. Etris 17 West Broad Street Palmyra Philco Agency Special Complete Tune Up only \$1.50 CALL RIVERTON 978 C. WARD LOWDEN NORGE REFRIGERATORS and the Complete NORGE LINE Philco, Emerson, R.C.A. and Zenith Radios 514 Cinnaminson Avenue Palmyra, N. J. Telephone 717 REAL ESTATE W. REX McCROSSON Incorporated Real Estate and Insurance 5 East Broad St., Palmyra Phone, Riverton 500 Walter D. Lamon REAL ESTATE INSURANCE 516 Cinnaminson Ave., Palmyra Phone, Riverton 25 George F. Gintner J. L. LIPPINCOTT CO. Realtors — General Insurance Notary Public Williams-Wright Bldg. Riverton, N. J.	REFRIGERATORS GENERAL ELECTRIC Refrigerator TAYLOR-MATHERS Ranges, Radios, Laundry Equipment 300 E. Broad St. Palmyra Riverton 710 SHOE REPAIRING N. Beitz SHOE SERVICE 117 E. Broad Street, Palmyra, N. J. Phone 1155 N. DREIER 19 W. Broad St. PALMYRA All Kinds of Orthopedic Shoe Work Dr. Scholl's Foot Remedies SHOE STORES Hirshblond's QUALITY Shoe Shop MT. HOLLY, N.J. FOOTWEAR OF BETTER QUALITY TAILORS Peel Poindexter TAILOR Cleaning - Pressing - Dyeing Free Delivery Service RIVERTON Phone 514 J. R. JOHNSON (Successor to J. L. Young) CLEANER AND DYER PALMYRA, N. J. Work Called for and Delivered Riverton 775 UPHOLSTERING WILL BOWEN DECORATOR Upholstering, Repairing, Refinishing Broad and Cinnaminson Sts. Phone 751 Riverton
BANKS Cinnaminson Bank and Trust Co. The Friendly Bank Member FDIC Main at Harrison Street RIVERTON BARBERS RAY BANKS BARBER Special Attention to All Work 306 BROAD STREET RIVERTON BUILDERS Curtis E. Stavelly CONTRACTOR AND BUILDER Special Attention to Jobbing 16 W. CHARLES ST., PALMYRA Phone 744 John E. McVaugh Contractor and Builder RIVERTON, N. J. Telephone Riverton 915-J	EXPRESS Shinn's Express Riverside, N. J. DAILY TO PHILADELPHIA Office, 108 N. 5th Street Phone, Philadelphia 346 Philadelphia, Lombard 9085 J. CUSTIS Hauling & Concrete Work CESSPOOL CLEANING R.P.D., Palmyra Riverton 738 FLOORS Frank Hansen HARDWOOD FLOORS of Every Design Chisel Stairs Stained and Refinished Furniture Refinished and Repaired 225 Curtis Avenue DELAWARE, N. J. 5c AND 10c STORE PALMYRA 5c AND 10c STORE 9 West Broad Street CARRYING A COMPLETE LINE OF NOTIONS, TOILET ARTICLES NOVELTIES, CANDY, ETC.	PATENT MEDICINES L. L. Keating Patent Medicines — Gifts — Candy Greeting Cards — Ice Cream Cigars and Stationery Broad and Main Streets, Riverton Phone 1540 ESSO GASOLINE and OILS BRAKE and LIGHT SERVICE LUBRICATION - WASHING IGNITION and BATTERY SERVICE GENERAL REPAIRING Riverton - Phone 460. DAY and NIGHT SERVICE	SHOE REPAIRING N. Beitz SHOE SERVICE 117 E. Broad Street, Palmyra, N. J. Phone 1155 N. DREIER 19 W. Broad St. PALMYRA All Kinds of Orthopedic Shoe Work Dr. Scholl's Foot Remedies SHOE STORES Hirshblond's QUALITY Shoe Shop MT. HOLLY, N.J. FOOTWEAR OF BETTER QUALITY TAILORS Peel Poindexter TAILOR Cleaning - Pressing - Dyeing Free Delivery Service RIVERTON Phone 514 J. R. JOHNSON (Successor to J. L. Young) CLEANER AND DYER PALMYRA, N. J. Work Called for and Delivered Riverton 775 UPHOLSTERING WILL BOWEN DECORATOR Upholstering, Repairing, Refinishing Broad and Cinnaminson Sts. Phone 751 Riverton	Service in Two Months Councilman Flynn stated that the new sanitary sewer section could be hooked into the regular system within two months if no unexpected difficulties present themselves. Work has started on the force main and some little difficulty has been en- countered with water and cave-ins of the ditch but everything is under control, he stated. Councilman Flynn stated that he was not ready yet with his promised report concerning apartment houses but he did state that the survey showed a total of 58 apartment houses in Palmyra with apartments totaling 135. This he stated will bring in some increase in sewer rentals. The Ellsworth property, Seventh and Main streets, Riverton, is being repainted.

BUILDING CODE DISCUSSED AGAIN

Palmyra Council Deliberates
On Responsibility of
Enforcement

Once again the operation of the new building code and specific duties of the building inspector came up for an airing in the regular meeting of the Palmyra Borough Council held Tuesday night.

The controversy began when it was learned that a garage was being erected on the rear of the property at Broad street and Washington avenue in violation of the established building line.

A permit was granted by the building inspector for the work when it was laid out, but the point in question was, does the building inspector assume responsibility for carrying out the specific provisions of the building code or does the scope of his work include the observance of building lines, the selection of materials and the assurance of first class workmanship.

Concerned with Enforcement
There seemed to be a prevalence of opinion among the councilmen that the building inspector should only be concerned with the enforcement of the provisions of the building code itself.

The building committee, however, is going to make a thorough study of the situation and come out with a clean cut statement concerning the scope of the building inspector's work.

It was decided upon the advice of the borough attorney to notify the owners of the property on Washington avenue that the permit is revoked and that the owners appear before council and show cause why it should not be revoked.

Information Please

A full hour's time was devoted to the conduct of an "information please" program for the benefit of the High School government and sociology class. The class members demonstrated that they were thinking "on all six" when it comes to government matters. They advanced question after question concerning such subjects as road improvement program, riverbank policy, city dump and ferry slip eyecores, relief investigation and bonded indebtedness. The councilmen however, were a match for the youngsters and answered all of their questions satisfactorily.

Bus Fare Concession

A representative of Public Service was present at the meeting and announced that the fare limit heretofore at Arch street, Palmyra, would be moved up to Cinnaminson avenue affecting a 5c reduction in fare on other than interstate business.

He also announced that strip tickets would soon be sold at six for \$1.25 instead of a minimum of 12 for \$2.50 as heretofore.

Mayor John F. Ward complimented Fire Chief Geddes for the efficient work of the Palmyra department in the fire on Cinnaminson avenue last Friday afternoon.

ENGAGED

Mrs. Millard F. Allen, of Delanco, has announced the engagement of her daughter, Miss Margaret L. Southwick, to John A. Windsor, son of Mr. and Mrs. Charles H. Windsor, of Washington avenue, Palmyra.

The wedding will take place in June.

APPRECIATION

We take this opportunity to express our sincere appreciation to the Palmyra Fire Department and every one who so efficiently rendered service in fighting the fire at our home.

Mr. and Mrs. Nelson D. Randolph

OBITUARIES

MRS. MARY E. STOW

Mrs. Mary E. Stow, 68, of Bellview avenue, East Riverton, died Sunday, May 7, of a cerebral hemorrhage. Born near Parry, she had resided in this section all her life. She was the widow of William H. Stow, a farmer, who died eight years ago. She is survived by two daughters and two sons, 10 grandchildren, of Camden. Her children are Mrs. Reba Pfau, Calvin E. and Arthur H. Stow, all of East Riverton, and Mrs. George A. Palmer, wife of the pastor of the First Baptist Church, Haddon Heights. Funeral services were held on Wednesday at 2 p.m. with interment in Asbury Cemetery.

SAMUEL MACMULLIN

Samuel MacMullin, 70, member of the Burlington County Republican Committee, died on Saturday, May 6, at his home 612 Main street. Funeral services were held on Wednesday at 2:30 p.m. from the Snover Funeral Home, Rev. Charles T. Bates officiating. Interment was made in Lakeview Memorial Park.

The deceased is survived by his widow, Mrs. Elizabeth MacMullin and two sons, George and S. Robinson MacMullin.

Mr. MacMullin lived in Riverton for many years and was a member of Covenant Lodge No. 61, F. and A. M. of Palmyra, and St. John's Assembly, A.O.M.F., also Friendship Lodge No. 2. He also served a term as member of the Riverton Borough Council from 1906 to 1909.

E. COATES

Socony Service Station

MOTOR REBUILDING
SIMONIZING
GENERAL REPAIRS
BATTERIES CHARGED
WASHING — GREASING — TOWING
All Work Guaranteed — We Call for and Deliver Cars
818 Cinnaminson Ave. Palmyra, N. J.
Phone 950

AMERICAN

Pancy Quality Corn-Ped

Chuck 15c
Pot Roast 15c
Crost-Cut Roast 25c
Boneless Pot Roast 23c

Beef Cubes Fresh Cut 23c
DUCKLINGS Fresh Killed Top Grade Long Island 17c
VEAL Milk-Fed 39c
Cutlets 32c
Loin Chops 28c
Rib Chops 28c
Boneless Rolled Veal Roast 29c
HAM Oven-Tendered New Cure Small Smoked Whole or Shank Half 25c

Morrell's E-Z Cut Baked Ham 1/2 lb 25c
Our Own Sliced Dry Cure Breakfast Bacon 1/2 lb 23c
Long Liver Pudding or Baked Veal Leaf 1/2 lb 15c
Fresh Large Jersey Mackerel 1/2 lb 8c
Fresh Sliced Codfish 1/2 lb 12c
Fresh Large Butterfish 1/2 lb 10c

EPWORTH LEAGUE

A very special treat is in store for those who attend the service of the Young People's Epworth League this Sunday. The program features a surprise speaker and special music for this Mother's Day meeting.

The League will hold a cake sale on Saturday, May 20, starting at 10 a.m. in the empty store opposite the P.R.R. station in Palmyra.

"Y" AUXILIARY MEETING

The next meeting of the Palmyra-Riverton Y.M.C.A. Auxiliary will be held in the "Y" building, Palmyra, on Thursday, May 18, at 1 o'clock. The affair will be in the form of a covered dish luncheon, after which Mrs. S. B. Jones, interior decorator for Gimbel Brothers will be the speaker.

SCHOOL MUSIC CLUB

On May 5th Mr. and Mrs. Morrison again were guests of the Music Appreciation Club at Riverton Public School and presented the brass instruments. Frederick Blair and Mr. Morrison spoke to the assembly regarding the instruments and kindly consented to answer questions.—Betty Blackwell.

ENGAGED

Mr. and Mrs. A. R. Mount, of 312 Leconey avenue, Palmyra, have announced the engagement of their daughter, Miss Margaret E. Mount, to Charles B. Hammell, son of Mr. and Mrs. C. S. Hammell, of 55 Barber avenue, Woodbury.

No date has been set for the wedding.

CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor
Services Sunday, May 14.
Bible school at 10 a.m.—One of the features of the Bible school is that it can always be made warm in the winter months and cool in the hot weather, so don't let the excessive heat keep you away. We have classes for you and every member of

Lawn Mowers Sharpened

By Modern Machinery
Expert Work Guaranteed
Palmyra Lawn Mower Service
412 Delaware Ave., Palmyra, N. J.
Phone Riverton 883

your family regardless of age.
Morning worship, 11:15 a.m.—Mothers Day will be observed in "Central Baptist," Pastor Lockett's subject of his sermon being "Mothers of Men." This service promises to be very inspiring and will be devoid of the emotional strain. Every one is urged to come out and enjoy this service. Special and appropriate music by the choir. B.Y.P.U. 6:45 p.m.—A short but helpful meeting for every one of high school age.
Evening worship, 7:45—Washington Camp No. 23 P.O.S. of A. will make their annual visit to the church in celebrating their 46th birthday anniversary. The pastor will be an appropriate subject, "George Washington's Possessions." Selections by the choir, and good congregational singing prelude the exercises of the evening.

AMERICAN

a real cup of coffee rich flavor plenty of body

What heat-flo roasting means to you!

2 lbs 31c

Coffee requires HEAT to develop the green fruit that generous Nature makes available for us.

"Heat-flo" means FLOWING HEAT at the lowest possible temperature to bring out the finest flavor of the selected beans that go to make **AMCO Coffee**. AND IT STAYS FRESH LONGER. If you are not acquainted with "Heat-flo" coffee, buy a pound today—give it a trial—if it is not all that we claim for it, return the unused portion and we will cheerfully refund your money.

MAXWELL HOUSE COFFEE 16 oz can 26c
AMCO Orange Tea Balls 2 pkgs of 16 25c

Remember Mother

Gold-N-Sno LAYER CAKE 29c
Extra Special

Double Feature! Supreme Soft Twist BREAD 8c
A really better bread. Marvelously close texture, stays fresh longer. Try a loaf today with

GLENWOOD Apple Butter 10c
Our best quality!

CORN FLAKES 5c
Hom-de-Lite, Creamy Smooth

Mayonnaise 19c

Gold Seal All-Purpose Family FLOUR 5-lb bag 15c; 12-lb bag 33c

TOMATOES 4 No. 1 25c
KIDNEY BEANS 2 No. 1 15c

Peas Farmdale Sweet Tender Early June Variety 4 No. 1 19c; 4 No. 2 25c

Scott Paper Towels 3 rolls 25c
Waldorf Toilet Tissue 2 rolls 9c
Scot Tissue 3 1000-sheet rolls 23c

FRESH FRUITS & VEGETABLES

Oranges EXTRA LARGE doz 29c
Juicy Florida

Tomatoes Fresh Sound Slicing 2 lbs 25c
Grapefruit Large Fla. Seedless 3 for 14c
Lettuce Calif. JOBERG 2 large heads 15c
Celery Clean Crisp 2 large stalks 15c

Where Quality Counts and Your Money Goes Farthest

These Prices Effective in Our Store and Most Markets in Riverton and Vicinity.

RIVERTON ESSO STATION

The Only Complete "ONE STOP" Service Station

ESSO GASOLINE and OILS
BRAKE and LIGHT SERVICE
LUBRICATION - WASHING
IGNITION and BATTERY SERVICE
GENERAL REPAIRING

Riverton - Phone 460.
DAY and NIGHT SERVICE

PAGE TEN

EPWORTH M. E. CHURCH
Rev. William A. Boyd, Pastor

"The Highway of Methodism" is the topic of the message to be delivered by the Rev. W. A. Boyd, this Sunday morning at 11 o'clock. The music will be supplied by the Senior and Friendly Chorus. The subject of the sermonette to the young people is "Friendship with God."

The service this evening is in honor of Our Mother. The speaker is to be Mrs. Laura Mandeville. Music will be provided by the Senior Choir. Alice Kreder, soprano, Mrs. Gertrude Turnock and her son Edmond will sing a duet. The women of the In-A-Much-Bible Class will do the ushering.

Do not forget the Strawberry Festival to be held in our Church School Temple this Saturday from 5.30 to 9.30, under the auspices of the Missionary Societies. Tickets are 20 cents. Everybody welcome.

Flowers will be sold at the festival by the members of the Junior League.

BETHANY EVANGELICAL
LUTHERAN CHURCH

Rev. Oliver W. Powers, Pastor

The fifth Sunday after Easter is called Rogate or Rogation Sunday. The word means pray. It is thus a special prayer Sunday in the post-Easter season. "Mother's Day," which is observed by most people on this Sunday, is not on the Church Year Calendar, non-the-less it is generally observed in America. It is not, however, given over to sheer sentimentalism, but is used to emphasize the place and importance of the Christian home.

The pastor, the Rev. Oliver W. Powers, will speak on "Mother's Day of Men in the Bible," at the chief service, 11 a.m. Special music by the choir, under the direction of Mr. Lee Mitton, will include the anthem "As One Whom His Mother Comforteth," by Meredith.

On Thursday, May 18, the church observes Ascension Day. In many countries of the world this day is a legal holiday; in America the day is gaining attention and respect. On this day at Bethany Church the chief service will be sung at 7.30 p.m., and the pastor will preach on the subject "The Elevated Christ." The choir will sing "Lift Up Your Hearts" by Ashford.

CHRISTIAN SCIENCE
CHURCH TO BROADCAST

The Columbia Church of the Air program under the auspices of the Christian Science Church will be broadcast from Boston, Massachusetts, on Sunday, May 14, at 10.00 a.m. Daylight Saving Time, by Ezra W. Palmer, C.S.B., clerk of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts, over a nation-wide network of the Columbia Broadcasting System, and may be heard in New Jersey over Station WABC.

CHRISTIAN SCIENCE CHURCH

"Mortals and Immortals" is the subject of the lesson-sermon in all Churches of Christ, Scientist, on Sunday, May 14.

The Golden Text is: "We that are in this tabernacle do groan, being burdened; not for that we would be unclothed, but clothed upon, that mortality might be swallowed up of life." (11 Corinthians 5:4).

Among the citations which comprise the lesson-sermon is the following from the Bible: "If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God. Set your affection on things above, not on things on the earth." (Colossians 3:1, 2).

Wesleyan Men's
Bible Class

For the Men of the Community "MOTHER'S DAY"

To make an estimate of one's Mother is beyond our ability. She is so superior in her influence, not only in her family but in Community Life.

Poets have sung her praises; artists have portrayed her, yet there is a spiritual quality about her that cannot be put into verse or on canvas.

Jesus so loved His Mother, when even upon the cross He thought of her and her needs in the future, and provided for her when He said "Woman behold thy son; to the disciple, behold thy Mother and from that hour that disciple took her unto his own home," St. John 19:26-27.

Mother in her abiding love, unselfish deeds, self-surrender to the best and highest interests of her household, secures for her an enduring place in our thought and affection.

"Mother's Day" is our gracious opportunity to pay her an affectionate tribute. In offering this tribute our Bible Class cordially invites you to join with us in expressing gratitude for Mother, to whom we owe so much.

Dr. J. G. Bickerton will speak. Guest soloist. The ladies are welcome.

CLEE TO SPEAK HERE
Lester H. Clee will speak at Palmyra High School on Friday, June 9, on the question of the proposed horse racing amendment.

P.T.A. PLANS
PARTY FOR
FUND AID

The Cinnaminson P.T.A. will hold a dessert bridge and game party next Thursday, May 18th, at the home of Mrs. Warnick, Cinnaminson, to benefit the Incubator Fund, a project of the Burlington County Parent-Teacher Association. Ice cream, home-made cake and coffee will be served at 2 p.m. and cards and other games will follow for all those who care to play. The charge is 25 cents each, and everyone interested is cordially invited. The proceeds will go into the County Incubator Fund.

Make up a table or come alone, and have a pleasant afternoon while doing your bit toward helping a good cause.

For transportation please advise either the school office or Mrs. Steele and arrangements will gladly be made.

WINS SCHOLARSHIP

DePauw University, Greencastle, Indiana recently announced scholarship awards totalling \$93,000 to honor high school graduates who will be enrolled there in September as freshmen. More than 400 applications were received for the Edward Rector Scholarship grants for which only 93 could be granted. Each scholarship is valued at \$1,000 providing full tuition for four years. To be eligible the applicant must be in the highest ten per cent of his class and have an average of 90 per cent or better. The finest list of applicants ever to apply came this year, according to Dean G. Herbert Smith. One of these valuable scholarships was awarded to Robert Capner Stover, 630 Linden Avenue, Riverton.

NOTICE OF SETTLEMENT

GUARDIANS ACCOUNT
Estate of MIRIAM GOOD, a lunatic.
Notice is hereby given that the First Account of the subscriber, Guardian, 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, June 15, 1939, at ten o'clock in the forenoon D.S.T.

PAUL E. GOOD, Guardian.

Proctor: William D. Lippincott.
Date: May 8, 1939.
5-11-6-35

Spirella
FOUNDATION GARMENTS

Corsets, girdles, brassieres or one-piece garments... designed exclusively for your figure at its best.

Mrs. L. M. McCamy

Corsetiere and Manager
748 Highland Avenue Palmyra
Phone, Riverton 627

WESTFIELD FRIENDS
MEETING

Burlington Pike
Sunday Morning
10 o'clock First Day School.
11 o'clock Meeting for worship.

PROPOSALS

Sealed proposals will be received by the Board of Education of the Borough of Riverton, N. J., at a meeting to be held Monday evening, May 22, 1939, at 8 o'clock. Daylight Saving Time, for 100 tons of Anthracite Coal, or more if required, No. 1 Buckhead size, white ash, to be delivered as needed. Coal is to be put in coal bin in the school building.

An approximate analysis of the coal to be furnished by the bidder is to accompany each bid.

The board reserves the right to reject any or all bids.
By order of the Board at a meeting held May 1, 1939.
WILLIAM H. BOTTFER,
District Clerk.

5-11-39

CINNAMINSON TOWNSHIP
1939 BUDGET

Section 2
BE IT RESOLVED by the Township Committee of the Township of Cinnaminson County of Burlington, that the budget shall constitute an appropriation for the purposes stated, of the sums therein set forth as follows: and an authorization of the amount of Two Thousand Four Hundred and 25 Cents to be raised by taxation for the purposes of the municipality, and for the following summary of general revenues and general appropriations:

Anticipated	1939
General Revenues	5,049.83
Surplus Revenue Appropriated	50,473.47
Amount to be Raised by Taxation for Local Purposes as shown by Item No. 3	2,044.23
Total	\$ 61,567.53
General Appropriations	1939
(a) Administration, Operation and Maintenance	20,000.00
(b) Contingent	200.00
(c) Interest and debt redemption	100.00
(d) Deficits and Statutory Expenditures	10,749.83
(e) Reserves	3,078.39
Total	31,018.22
It is hereby certified that the budget annexed hereto and hereby made a part hereof is a true copy of the budget adopted by resolution of the governing body on the 9th day of May, 1939.	
HAROLD R. WEST, Clerk.	
Certified by me This 9th day of May, 1939.	

That Tribute to Mother

It should be something alive... growing... such as a plant that will respond with beauty to her thoughtful care. An Idea: She'd like one of our colored dish gardens which depict in miniature an American dooryard scene, perhaps recalling her own girlhood home. We have them at \$1.00, \$1.25 and \$2.00 each.

HENRY A. DREER

Building the Garden Beautiful since 1838

For her outdoor garden, Mother would love one of the famous Dreer Roses... Sunny Days is as charming as its name; or a dozen old-fashioned outdoor flowers... come to the nursery and select these in flower.

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

It's SAFER to put all your eggs in one basket

... that is when it comes to valuables.

There is no safer place than a Safety Deposit Box in our strong vault.

There your jewelry, heirlooms and valuable papers are safe from destruction by fire or rodents and beyond the reach of burglars.

Home-made hiding places are secure against nothing. When it costs less than a cent per day—why take unnecessary risks?

Ask any bank employee for complete details.

Cinnaminson Bank and Trust Co.

Riverton, N. J.

A DIAMOND RING

This will be the big door prize at the card party to be given by the Sacred Heart Church parish on Friday evening, May 19, in the school auditorium, Linden Avenue, Riverton.

Play will start at 8.30 with a variety of games including bridge, pinocle, five hundred and radio. An imposing array of prizes has been gathered for the affair by the special committee under the chairmanship of R. J. Woods.

Tickets are available at five cents. According to those in charge the card party will be one of the big events of the spring season.

COUNTRY CLUB
GOLFERS LOSE

Riverton Country Club's team in the Interclub League lost the first match of the season to Woodbury last Sunday.

The scores:

AT RIVERTON

Riverton	
Dr. A. K. Meyers	2
J. K. Lippincott	2
Best ball	2
Cap. W. D. Lamon, Jr.	3
Dr. S. E. Stokes	3
Best ball	3
H. F. Sheble	1
Ray Eastwood	3
Best ball	1 1/2
Total	17 1/2

Woodbury	
C. R. Eppinger	1
Bill Richardson	1
Best ball	1
Bayard Mitchell	0
Ray Coble	3
Best ball	0
W. Hamlen	2
B. Budd	0
Best ball	1 1/2
Total	9 1/2

AT WOODBURY

Riverton	
W. L. Hemphill	0
R. J. Morgan	0
Best ball	0
V. Hackett	0
J. Jamison	0
Best ball	0
E. W. Cooper	0
S. Ferri	0
Best ball	1/2
Total	1 1/2

Woodbury	
Dr. Sherman	3
D. P. McNeil, Jr.	3
Best ball	3
R. Sturgess	3
G. Sullivan	2
Best ball	3
J. H. Morris	3
Capt. W. C. Wilkins	3
Best ball	2 1/2
Total	25 1/2

Grand Total

Riverton	19
Woodbury	35
Standing of Teams	
North Hills	36
Woodbury	35
Riverton	19
Penna. Golf	18

"TOVARICH" TO BE
GIVEN MAY 12, 13

This Friday and Saturday evening marks the debut of the Footlight Players in their first presentation of the season. Under the capable direction of their president and director, Mrs. Ruth Parsons Strahan, they have chosen for their debut the famous Russian comedy, "Tovarich." Under the sponsorship of the Delran Yacht Club, the play will be presented at the Palmyra High School, at 8.15 p.m. and the tickets are 50c.

The cast includes: Prince Mikail Ouratieff, Robert Patchell; Grand Duchess Tatiana Petrova, Ruth Seiber; Olga, Dorothy Mays; Count Feodor Brekenski, George Chaburn; Chaufourier - Dubieff, Bob Strahan; Martellieu, James Snow; Fernande Dupont, Thelma Fisher; Charles Dupont, Tom Asay; Louise, Dorothy Jay; Georges Dupont, Earle Rowe; Helene Dupont, Margaret Hill; Concierge, Pete Anderson;

SUMMER "ROUND-UP"

Dr. H. W. Bauer: Tuesday, May 16, 2 to 3 p.m.
Dr. T. B. Dickinson: Wednesday, May 17, 2.30 to 3.30 p.m.
Dr. H. L. Rogers: Wednesday, May 17, 2.30 to 3.30 p.m.
Dr. H. P. Landis, Jr.: Tuesday, May 16, 1 to 2 p.m.

Dr. Dean H. LeFavor: Wednesday, May 17, 9 to 10 a.m.
Dr. H. B. Marks: By appointment.
Dr. C. S. Mills: Tuesday, May 16, 3 to 4 p.m.

Dr. J. R. Siddall: Wednesday, May 17, until 10 a.m.
Dr. C. F. Voorhis: By appointment.

Dr. J. C. Voss: Tuesday, May 16, 3 to 4 p.m.

Any family with pre-school children, omitted because of incomplete lists, may secure information and examination blanks from any member of the "Round-Up" committee.

Summer "Round-Up" Committee.

Mrs. M. H. DeCoursey, chairman.

Mrs. A. H. Burns.

Mrs. J. H. Werner.

WOUNDED BY
PISTOL BULLET

Frank Stewart, 19, of 216 Garfield Avenue, Palmyra, was rushed to Zurburg Memorial Hospital, Riverside, on Monday night of this week in the Palmyra ambulance with a bullet from an army revolver imbedded in his shoulder.

His condition was reported not to be serious.

The youth, who is a junior at Palmyra High School, is an amateur collector of firearms and the accident occurred when he shot himself while handling the pistol.

The early types of paints were made by blending pigments with a quantity of fat or grease.

Madame Van Hemert, Florence Stephens; Madame Chaufourier-Dubieff, Marie Schill; and Commisar Gorotchenko, Edward Dunlap.

Everyone is awaiting the Footlight Players debut and from all reports tickets are being sold very rapidly.

SAVAR
MARKET AT BROADWAY

Starts Friday, May 12th

Out of the greatness of their love came an American miracle of achievement!

Twentieth Century-Fox Presents
DARRYL F. ZANUCK'S production of
THE STORY OF
ALEXANDER
GRAHAM BELL

DON LORETTA HENRY
AMECHE-YOUNG-FONDA
A Cosmopolitan Production

CANDY IN MOTHER'S
DAY PACKAGES
WHITMAN'S
25c up to \$3

LOVELL and COVEL
25c up to \$2

MOTHER'S DAY CARDS

GIFTS

L. L. KEATING

RIVERTON

HOBBY SHOW

(Continued from page 1)

be unselfish as these above mentioned men and women, who are willing to exhibit, not for any personal glory but that others may share with them, and so that many youths and adults as well may find for themselves unrecognized talents and so make better use of their leisure hours. If Mt. Holly can have a hobby show every year that attracts thousands of visitors, why can't we?

The Palmyra Police department will aid in the care of these valuable exhibits. A public address system will be installed and everyone over the age of 12 years is cordially invited to exhibit and to visit.

The place is the Palmyra High School gym. The time, 8 p.m. Hobbies may be placed between the hours of 3.30 to 5.30 and 6.30 to 7.45.

Show with us, the Palanx and exhibitors, some enthusiasm and we'll be able to continue this youth week project year after year until it gives any of our other communities.

ON STUDENT COUNCIL

Mary Turner, of Riverton, has been elected to represent her class on the student council of Wilson College, Chambersburg, Pa., for 1939-40.

Members are elected by class vote every year and as council representatives play an important part in the Wilson College government association.

Miss Turner is the daughter of Mr. and Mrs. Luther R. Turner, 222 Linden Avenue.

SENIORS BACK FROM TRIP

One hundred and thirty-three seniors of P.H.S. left Palmyra railroad station Monday, May 8, at 7.37

Evans' Service Station

Broad & Main Sts. Riverton, N. J.

SUNOCO

GASOLINE and OIL

Tires - Batteries - Auto Accessories

Broad & Main Sts. Riverton, N. J.

FINCHER WAVING
MANICURING
HAIR CUTTING
BLEACHING
PERMANENT
FACIALS and
DENTAL METHOD of
Permanent WAVING

BETTY PETTY
BEAUTY STUDIO
519 Cinnaminson Ave, Palmyra
Phone 480

THE SWING IS TO

NORGE

Look at These Prices
Then Give Us a Call

ELECTRIC Refrigerator

\$ 149.50 up

ELECTRIC RANGE

\$ 89.95 up

WASHING MACHINE

\$ 54.95 up

GAS RANGE

\$ 49.95 up

ELECTRIC IRONERS

\$ 49.95 up

ELECTRIC ROASTERS

\$ 24.95 up

R.C.A. & ZENITH Radios

C. WARD LOWDEN
514 Cinnaminson Avenue
Palmyra, N. J.
Phone 717

a.m. arriving in Washington at 11.10 a.m. the same day. During their stay they saw interesting spots such as: Washington Monument, Pan-American Building, White House, Arlington National Cemetery, Mount Vernon, and the Aircraft Building. They returned to Palmyra, Wednesday evening, May 10.

The peel of apples is more than six times as rich in vitamin C as is the flesh near the core. The skin also furnishes desirable bulk in the diet.

PALMYRA
WILSON COLLEGE AMUSEMENT
Matinee Daily at 2.00 p.m.
Evenings 7.00-9.00 o'clock

THURSDAY, May 11
EDGAR BERGEN
CHARLIE MCCARTHY
W. C. FIELDS

You Can't Cheat
An Honest Man

Free Gifts to the Ladies

FRIDAY and SATURDAY
May 12-13

The Director of "The Awful Truth" scores again with one of the Best Pictures you'll see this year.

IRENE DUNNE
CHARLES BOYER
IN

LOVE AFFAIR

Saturday Matinee Only

JACKIE COOPER in "THE SCOUTS TO THE RESCUE"

MONDAY, May 15

ADOLPHE MENJOU
Dolores Costello

King of the Turf

Free Gifts to the Ladies

TUESDAY and WEDNESDAY
May 16 - 17

WALLACE BEERY
TOM BROWN

LORRAINE JOHNSON
IN

Sergeant Madden

IF THE PILGRIM FATHERS WERE
ALIVE TODAY THEY WOULD
ENJOY—THE SAME AS YOU

FASHIONS ON
PARADE

On Our Stage WEDNESDAY 9 p.m.

PRESENTED BY

SCHWARTZ

APPAREL SHOP

OF RIVERSIDE

Latest Spring and
Summer Creations
Direct from New York
Living Models

SPECIAL MUSIC
COMMENTATION BY

MRS. A. ERNEST
WARNICK

FOX THEATRE

RIVERSIDE

TO BE ORDAINED

Robert W. Kirkpatrick, of Palmyra, will be ordained by the Presbytery of Monmouth, in Calvary Presbyterian Church, Riverton, on Friday, May 19, at 8 p.m.

Mr. Kirkpatrick has been called to the church at Acamag, Virginia, a branch of the Presbytery of Norfolk, of the Presbyterian Church of the U. S.

He is well known in this vicinity, having graduated from Palmyra High School and will be graduated from Princeton Theological Seminary on Tuesday, May 16.

PASSES RED LIGHT

According to Officer Robinson, of the Riverton police, two small children narrowly escaped being run into when Bernardo Maroso, 1403 South 15th street, Philadelphia, went through a red light at Broad and Main streets, Riverton, early Tuesday evening.

The children started to cross the intersection as Officer Robinson changed the light to red on Broad street. They happened to look up just in time to avoid the oncoming machine.

Maroso was given a hearing before Recorder Frank Probsting and let off with a suspended sentence, a reprimand and the payment of costs.

SPECIAL
BROILERS AND ROASTING
CHICKENS, lb 29c
J. M. HUDGINS, JR.
Riverton 641 Free Delivery

WANT-ADS

WANTED—Man or woman to sell electrical appliances. Drawing account and commission. Apply New Era office.

SALE—1934 4-door Chevrolet sedan, new paint, good tires, heater. Oldsmobile, "Jack" Dawley, Inc., 10 Broad street, Riverton. 5-11-11

WANT to buy old buildings to remove and save you taxes. Phone Burlington 266. 4-20-41

DIAMOND rings, \$10 & up. Ladies' & gents' Elgin and Waltham wrist and pocket watches, \$5 & up. Rieder's Money Loan Offices, 128 Market st., 22d & South sts., Ridge & Oxford st., Philadelphia. 11-11-11

MEN's spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan Offices, 128 Market, 22d and South, Ridge and Oxford, Phila. 11-11-11

SALE—1936 Plymouth Coupe, new paint, tires good, upholstery clean and neat, priced right. Oldsmobile, "Jack" Dawley, Inc., 10 Broad street, Riverton. 5-11-11

LOOK: \$2.00 mo. plus part time work as gardener and handy man rents 5 room bungalow. Write in detail to Box "B" New Era. 5-4-5-25

DIAMOND rings, \$10 & up. Ladies' & gents' Elgin and Waltham wrist and pocket watches, \$5 and up. Rieder's Money Loan Offices, 128 Market street, Phila. 11-11-11

BOOKS, Old Letters, Manuscripts, Libraries, Antiques, wanted by collector. Write Jefferson, 5841 Hoffman Ave., Phila. 5-11-11

MEN's spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan offices, 128 Market St., Philadelphia. 11-11-11

RENT—Apartment, 5 rooms and bath, hot water heat, oil burner. Key barter shop, 306 Broad street, Riverton, or A. E. Price, 416 Lippincott avenue. 5-11-11

LOST—3 keys in black leather case. Call Riverton 1130 or return to 501 Howard street. 5-11-11

SALE—1937 Chevrolet Coupe, low mileage, heater, tires good, an excellent buy. Oldsmobile, "Jack" Dawley, Inc., 10 Broad street, Riverton. 5-11-11

F. H. A. MORTGAGES
SEE

WALTER D. LAMON
Riverton
516 Cinnaminson Ave., Palmyra, N. J.
Phone Riverton 25

CHARLES RAY TO
BE P.T.A. SPEAKER

The last meeting of the Palmyra P.T.A. will be held in the Palmyra High School auditorium, May 15, at 8:15 p.m.

Mrs. George Luce president of the local group will preside at the business meeting. The nomination, election and installation of officers will take place in preparation for the coming 1939-40 season of P.T.A. activities.

Charles Ray, local high school teacher, will speak to the teachers and parents. Mr. Ray has chosen as his topic Education and the Future. Surely a topic which should create much interest and comment.

A musical program and other entertainment will supplement the usual procedure of this unique program.

RUMMAGE

The Riverton-Cinnaminson Welfare Association is making plans for the Spring Rummage Sale that is sponsored each year by that organization.

The event will be held this month and all those who have articles to donate are requested to leave them at the Welfare office, rear of 609 Main street, Riverton, or to phone 284 and they will be called for.

SEE

The EIGHTH WONDER
of the WORLD

Helps particular housewives keep their homes clean and free from moths
Telephone Riverton 179 for Appointment

P.O.S. of A. NEWS

Last Call

Those who have not mailed the self-addressed return postal card please do so at once. The committee wants all reply cards in their possession not later than Saturday of this week. Sunday, May 14, assemble at the hall at 7:45 p.m. We will proceed in a body to the Central Baptist Church.

Monday at 8 p.m., the regular weekly meeting. Class initiation, social evening and refreshments.

REALTORS MEET
AT MOORESTOWN

The regular monthly meeting of the Burlington County Real Estate Board was held at Newlin's in Moorestown, May 9th.

Realtor John Chesley, of Mount Holly, under the pseudonym of Dr. Qhe Rio of Bologna, presented an interesting feature by asking the realtors various questions pertaining to their business and it was gratifying to note just how much knowledge realtors possess.

STOP
LOOK
LISTEN

Buy coal now while prices are LOW. Place your order for EVANS PREMIUM COAL.

"It goes farther and heats longer"

Our bins are chock full of bright, clean, pure high-carbon coal. A test ton will prove its superiority.

FUEL OIL
Genuine KOPPERS COKE
Building Materials - Screens, etc.

J. T. Evans Co.
RIVERTON
302

New Homes, Alterations and Repairs on Easy Monthly Payments. No money down. Free Estimates.

SPECIAL
VITA-VAR 100% PURE PAINT
Qts. 80c Pts. 46c

PHILA.
MARKET
HOUSE

BROAD and GARFIELD AVE.
PALMYRA, N. J.
Phone 1200 Free Delivery

FRESH CUT JERSEY
ASPARAGUS
ORIGINAL BUNCH
19c and 25c

CALIFORNIA FRESH
PEAS
FULL PODDED
3 lb 25c

FLORIDA
NEW POTATOES
No. 2 SIZE
15 lb 45c

No. 1 SIZE
15 lb 59c

HARDING'S
SWEET CREAM
BUTTER
FARM ROLL
2 lb 53c

DUFF'S
GINGERBREAD MIX
pkg 19c

KELLOGG'S PITTED
CHERRIES
PACKED IN SYRUP
No. 2 can 19c

ROYAL PUDDING
CHOCOLATE
VANILLA
and BUTTERSCOTCH
3 pkg 14c

KEN-L-RATION
DOG FOOD
4 cans 29c

REAL VALUE—
New 1939 Crop of
GENUINE BABY

Spring Lamb
SWIFT'S PREMIUM
LEGS OF LAMB
lb 29c

ONE PRICE—NONE HIGHER
The Best Money Can Buy

FIRST of the SEASON!
STRICTLY FRESH KILLED
PARAMOUNT
SQUAB BROILERS
3 for 99c

Net Weight 1 lb each

SMALL
CITY DRESSED
PORK LOINS
lb 21c

WHOLE or RIB HALF
Any Size Desired

NEW LOW PRICE!
VOGT'S SUGAR CURED
BACON
1/2 lb pkg 15c

"The outward trappings of civilization without inward moral advancement are like confused dreams which cannot be interpreted."

50th Year No. 20

NO OPPOSITION
TO ORDINANCES

Curb Project Approved in
Riverton; Bids to Be
Requested Later

The Riverton council chambers were devoid of citizens last Thursday night at the meeting of the local governing body when two ordinances came up for final hearing. These dealt with the distribution of circulars and the installation of curbs in certain sections of the community.

Both passed second reading and were adopted by a unanimous vote.

Before the provisions of the curb legislation are carried out it will be necessary for the borough to take bids on the work. It is expected that these will be advertised for in the near future.

No Package Store

A Camden citizen, evidently being unaware of the status of liquor stores here, wrote for a form in order that he might make application for a permit to operate a package establishment.

The clerk, Daniel M. Clifton, was instructed to write the individual advising of the various and sundry reasons why such an establishment was entirely out of order.

The borough auditor, William H. Welcker, presented a bill in the amount of \$475 covering the 1938 audit and services performed in preparing the budget. His former charge for this work was \$300, but he stated that the increase was necessary because of the greatly increased amount of work occasioned by the requirements of Dr. Darby's office.

Council agreed that such was the case and the bill was approved along with the other departmental bills.

Stop Street

The matter of making Main street a stop street was discussed at length and the matter was finally referred to the highway committee for investigation and report.

The special committee on the plumbing ordinance and code had no further report to render.

Mayor H. McIlvaine Biddle appointed the following councilman committee to handle the Fourth of July celebration: Robert W. Knight, chairman; David F. Gould, J. W. Sylvester and Archibald Bush.

Progress on plans toward widening Main street, south of the railroad on the east side between the tracks and Seventh street was held up for the time being, at least, when Mayor Biddle reported that two property owners have registered objections.

No reply has been received from two others, while favorable action has been taken by the remainder.

The matter will receive further consideration in the near future.

Wesleyan Men's
Bible Class

Lincoln wrote the following as the purpose of his life, "Die when I may, I want it said of me that I always plucked a thorn and planted a rose, where I thought a rose would grow."

How true is this ideal to the Word of God in Galatians 6: 2 "Bear ye one another's burdens, and so fulfil the law of Christ."

A kind word, a helpful deed, given in the spirit of our Lord, makes our assemblies attractive and inviting.

In our Bible Class we seek to have in fellowship and mutual aid the motto above expressed.

Be with us next Sunday at 9:50 and join in our hymns of praise and helpful fellowship. Mr. Poinsett will speak from the 13th chapter of Numbers, verses 21-33.

Next Tuesday evening at 6:30 the annual banquet will be held in the Moore Club, Riverton. Dr. Leon T. Moore, Pastor of Calvary M. E. Church, Philadelphia, will be the speaker. Other entertaining talent.

THE NEW ERA

RIVERTON : CINNAMINSON : PALMYRA

RIVERTON—PALMYRA, N. J., THURSDAY, MAY 18, 1939

SI KOLOGY SEZ:
"That Guyver in
ole 'Entsch' seems
'hev sum ideas wv
Amerikin rights wch
is fast becomin
extinct in high places!"

NEW FLAGS FOR SCHOOL

Last Thursday morning, Mayor John F. Ward, of Palmyra, presented the handsome flags shown above to Palmyra High School in behalf of the donors, the Tacony-Palmyra Bridge Company.

The presentation of the banners, which will be used in the school auditorium, was in connection with local Youth Week activities.

In the picture, left to right are: George Schill, August Monhof, William Evaul, Mayor Ward, Ralph Willis and Warren Lamon.

FULL PROGRAM
FOR HOME FETE

Feature to Be Exhibition of
Archery; Affair Planned
for Friday, May 26

One of the special features of the Cinnaminson Home Lawn Fete to be held on the ground of the Home, Friday, May 26th, will be an exhibition in archery by Mr. and Mrs. Lester Rexon, of Moorestown.

Mr. Rexon is "Sauken" champion. In 1937 and 1938, he was one of the American team of thirty men chosen from eastern states to play in the international cable matches. Mrs. Rexon will also participate in the exhibition matches. Anyone wishing an opportunity to try his or her own skill with the bow and arrow may do so. The charge will be six arrows for 10c and 18 for 25c. In the evening after supper, there will be movies and a magician by way of entertainment at the home before the dance. Mrs. Samuel Emlen Stokes is chairman of amusements.

Dance

The Cinnaminson Home Fete Dance will be held in the evening at the Riverton Country Club from 9 to 12 p.m. with Don Christ and His Esquires furnishing the music. This orchestra was featured by Larry Clinton on New Year's eve and is under the management of United Orchestra Service. Young and old will enjoy the affair as the Esquires provide for everyone from the jitterbugs to the most conservative of dancers.

Tickets

Tickets may be obtained from any of the following committee members:

Miss Betsy Barclay, Mrs. Stuart B. Clark, Miss Nancy Clark, of Riverton; Miss Margaret Hall, of Haddonfield; Miss Charlotte Lou, of Collingswood; Walter Barclay, Ross Elliott, John Fuller, William Shoemaker, Jack Stetson, of Riverton; Bayard Kraft, of Collingswood; Richard Scott and Samuel Stokes, of Moorestown, or call Mrs. J. V. Hackett, chairman of the committee, at Riverton 760.

Hostesses

Mrs. B. J. Albert Cooper, of Moorestown, is chairman of the hostess committee. Her aides will

(continued on page 2)

LETTER OF THANKS
MRS. J. P. ABELL
P. T. A. LEADER

Named President of Riverton
Association; Mrs. Yost
Renders Report

The Riverton Parent-Teacher Association held its annual meeting last Monday afternoon, at which time the officers for the ensuing term of two years were elected and installed. They are: Mrs. John P. Abell, president; Miss Caroline M. Staman, first vice president; Mrs. Charles F. Stewart, second vice president; Mrs. Porter B. Caldwell, secretary, and Mrs. Alexander B. Garwood, treasurer.

Mrs. Charles H. Yost, the retiring president, together with the chairman of her various committees, submitted their annual reports.

Report

Mrs. Yost's report, in part, was as follows:

"During the past year three evening meetings and six afternoon meetings have been held at the Riverton Public School for our own Association, and a meeting for the Riverton District. The year's topic was 'Home and School Problems,' and the slogan and aim: 'To gain tolerance, wisdom and understanding of children, through new knowledge.'"

On September 18, the first meeting was held. Miss Helen Blair, visiting nurse, spoke on sex education. On September 22, Mrs. R. G. Adams and the president attended a Parent Education meeting in Moorestown.

September 29, Dr. Graffin spoke to the children and parents.

October 12, Miss Staman and the president attended the Fall Conference. Dr. Lesher spoke on "Sex Psychology."

The annual reception was held on October 17. Dr. C. I. Ulmer gave a humorous lecture on "How to get sick."

On November 2, 3, and 4 the president attended the State P.T.A. Convention at Atlantic City. Miss Staman and Mrs. Mayfield came for one day.

Dr. Mary Roberts, of Moorestown, spoke at the November meeting on "The Youth of Today."

The annual candy sale was held in November, and the association bought 21 new books for the school library, out of the profits.

Your president attended the pub-

Home Economics Department
Will Serve Dinner to
Over 100 Guests

The annual exhibit of the Palmyra high school will be held May 26 from 7:30 to 9:30 p.m.

An unusual feature on exhibition evening is a dinner to be served to 100 guests, who include members of the boards of education, which send students to the local school. This dinner will be prepared and served by cooking students at 6:15 p.m. in the high school cafeteria.

The harmonica band will play under the direction of W. R. Kay, with the accompaniment of Winifred Sterling. The selections to be rendered will be: "In a Monastery Garden," by Ketelbey; "Memories," by Van Alstyne, and "Carry Me Back to Ole Virginia," by Bland. The band and orchestra will play for an hour during the exhibition.

Open for Inspection

In connection with the agriculture course, the greenhouse will be open for inspection. Live chicks, laying hens, and roosters, raised at home, will be displayed as projects of the students in the agricultural shop.

The exhibit in the art room, under the supervision of Emma Sawyer, will be divided into two sections, the fine arts, which include: posters, water colors, pencil, ink, and charcoal sketches, and the craft arts, which include wood carving, leather work, desk sets of cretonne, and masks of paper mache.

HIGH SCHOOL TO
EXHIBIT MAY 28

Home Economics Department
Will Serve Dinner to
Over 100 Guests

The annual exhibit of the Palmyra high school will be held May 26 from 7:30 to 9:30 p.m.

An unusual feature on exhibition evening is a dinner to be served to 100 guests, who include members of the boards of education, which send students to the local school. This dinner will be prepared and served by cooking students at 6:15 p.m. in the high school cafeteria.

The harmonica band will play under the direction of W. R. Kay, with the accompaniment of Winifred Sterling. The selections to be rendered will be: "In a Monastery Garden," by Ketelbey; "Memories," by Van Alstyne, and "Carry Me Back to Ole Virginia," by Bland. The band and orchestra will play for an hour during the exhibition.

Open for Inspection

In connection with the agriculture course, the greenhouse will be open for inspection. Live chicks, laying hens, and roosters, raised at home, will be displayed as projects of the students in the agricultural shop.

The exhibit in the art room, under the supervision of Emma Sawyer, will be divided into two sections, the fine arts, which include: posters, water colors, pencil, ink, and charcoal sketches, and the craft arts, which include wood carving, leather work, desk sets of cretonne, and masks of paper mache.

Hostesses

Mrs. B. J. Albert Cooper, of Moorestown, is chairman of the hostess committee. Her aides will

(continued on page 2)

WELFARE RENDERS
ANNUAL REPORT

Valuable Information Given on
Activities of Riverton
Cinnaminson Ass'n

Mrs. Mary B. Sim, executive secretary of the Riverton-Cinnaminson Welfare Association recently rendered the following report to The Porch Club in connection with the activities of the association during the past year.

Sponsorship by the Porch Club of the movement which, seven years ago, culminated in the employment of a trained social worker for the Riverton-Cinnaminson Welfare Association has led to the practice of a formal annual report to that body. The 1939 report has factual information which answers some of the questions that have been raised about the phases of the work which are the most conspicuous to the public, although probably by no means the most important.

The primary objective of the Riverton-Cinnaminson Welfare Association has been, and still is, to render a "family service" type of social service work which will anticipate those mental, physical and economic maladjustments which if unchecked sooner or later become social problems—usually expensive to the community and always force points of social infection.

The line between this type of social service however, and that which is embraced in the popular mind as "relief" is not always clearly marked. Therefore, when public expenditures for straight relief became increasingly necessary, it was natural for Riverton Council and Cinnaminson Township Committee to see the wisdom of its administration through the agency which was already working in the very field in which the outlays would be made. The Welfare Association was accordingly designated administrators of "relief" in both communities and its executive secretary appointed director of welfare.

For Common Good

While deploring the fact that the rising tide of "relief" work demanded more and more of the time the Welfare Association preferred to devote to "family service" the extravagance of duplication which any other plan would involve and has acquiesced in the diversion of the time of its executive secretary in the interest of the common good. It is, however, still hopeful that the condition may be alleviated by "full time" employment.

During 1931-33, unemployment was becoming a problem. However, from 1935 to 1938 employment in many lines of work has at one time or another suffered almost complete collapse. That state is still felt and so far as local welfare records go, there is not great improvement at present.

Last fall, for the first time, the (continued on page 2)

licity luncheon held at Medford Lakes in November, and the Riverton Publicity Record Book was awarded the Gold Star—the highest award.

Toys were contributed to the American Legion and Welfare Association, for the poor children for Christmas.

On December 7th a tea was given at the home of the president, by the executive board to the room mothers and teachers. (to be continued)

LEAVING FOR EUROPE

Miss Mary Cumpston, of Riverton, will sail from New York City on the American Importer on a six month's trip to Europe.

She will spend some time visiting friends and relatives in Yorkshire and Worcester, England, later leaving on an extended trip to the continent.

A BIG, DE LUXE 90 H.P. PERFORMER! IT'S

FAIRLY
SIZZLING
WITH ACTION!GIVE 'ER THE GUN AND
"GO TO TOWN"... AND SEE!

IF it's action you're after, just get I back of the wheel of an Oldsmobile—a fast-stepping 90 H. P. Olds Sixty! From the first eager response to the throttle to the last easy swing into a parking place, you'll find thrills aplenty! Acceleration that leaves other cars at the post on the get-away. Power that pulls the steepest hills without a sign of effort. Life and action on the open road that put new zest in driving. Treat yourself to a grand spring tonic. Get into an Olds—give 'er the gun—and go!

OLDS IS "HOT"
AT THIS LOW PRICE!
\$777
AND UP

* Delivered price at Lansing, Mich., subject to change without notice. Price includes safety glass, bumpers, bumper guards, spare tire and tube. Transportation, state and local taxes, if any, optional equipment and accessories—extra. General Motors Installment Plan.

OLDSMOBILE
THE CAR THAT HAS EVERYTHING

"JACK" DAWLEY, Inc. 10 BROAD STREET
Phone 1212
RIVERTON, N. J.

WELFARE RENDERS ANNUAL REPORT

(Continued from page 1)

Riverton-Cinnaminson Welfare Association was a beneficiary of the Community Chest Drive and believes the public welcomes the combining of the financial appeals. It is understood that the same group of agencies will again be embraced in the Community Chest appeal scheduled for next fall.

Work in Two Parts

This year's work of the Riverton-Cinnaminson Welfare Association has gradually changed from its usual two parts—direct relief and social problems to a combination of the two. Now it is faced with an increasing number of families of education, training and high living standard where unemployment has necessitated the acceptance of relief help. With that need they have brought social problems of long inadequacy in the individual because of his inability to provide for his family; long time worry over ever-increasing bills; increasing firmness on the part of collectors, sickness, lack of clothing that keeps the children from enjoying the social contacts which formed a large part of their earlier life. A family less used to a standard above the average would at the first pinch of need, come to the association office for help. Given an opportunity to discuss the situation, ways and means are found whereby with a little financial assistance from Welfare—adequate plan may be worked out by Mrs. Sim, especially where there are workable members in a family.

The other type of family, however, finds it impossible to appeal for assistance. Usually a friend or relative comes with the problem of the almost desperate need—and the added problem of overcoming the family pride, so that the need may be ministered.

Then—usually found emergencies at hand of various kinds—and there is usually sickness. In some such cases relatively high expenditures have been inevitable but along with it comes the greater need toward helping to establish a sane viewpoint, a willingness to face the facts honestly and work toward a future.

Case Load

The association case load during the year has gradually increased from month to month until April of this year when it dropped. The peak was reached in January of 1939. During that month the Welfare office was giving some form of service to 80 families numbering 242 individuals. When one remembers that a case load of 50 families for a full time worker is considered high, it may explain to some extent the volume of work attempted on a "half time" basis and the urgency of the full time status for which the Association is so anxious. At the present time the case load is 62 families, 215 individuals.

Through the generosity of various persons in this community, the tuition was provided which paid the latter half of the freshman college year for a Riverton girl whose father had lost his employment. By being able to finish her first year, this girl will be eligible for student employment for her sophomore year. There is every reason to believe that every dollar expended on her behalf will ultimately be repaid and this may well prove to be the nucleus of a student loan fund.

Employment

There have been the usual placements in the various institutions. Glasses have been provided for six persons; one pair was paid for by the local chapter of the Red Cross. The Red Cross also made it possible to send a girl to Camp Matohonequay for two weeks last summer—an experience for her of untold value.

Mrs. Gilbert Coe, and her able clothing committee functions regularly each week and have made a very substantial contribution in this phase of association activities.

The Welfare office has carried on an effective employment service—27 men and women have been on call for employment. Ten were placed in permanent domestic jobs; 17 on call for odd job work and 1 girl placed in a permanent business position.

At Christmas time 35 families received Christmas dinner coupons, amounting in cash to \$106.

FINISHING A FINE PROJECT

Charles Hawke and George DeVinney, fifth grade pupils at the Spring Garden Street School, Palmyra, are completing the work of planting a splendid Maple tree at the conclusion of a program held last Wednesday afternoon.

Appropriate exercises, consisting of songs and recitations, were included on the program and Paul R. Jones, supervising principal of Palmyra Schools, spoke briefly.

Pupils from the two upper grades of the school participated.

FULL PROGRAM FOR HOME FETE

(continued from page 1)

be Mrs. Frank Thatcher, of Edgewater Park; Mrs. A. S. McNeill, Mrs. Nelson B. Shivers, Mrs. Howard W. Bottomly, of Haddonfield; Mrs. T. H. Dudley Perkins, Mrs. Alexander C. Wood, Jr., Mrs. George Hillman, Mrs. Donald Powers, Mrs. Howard Darnell, Mrs. J. Milton Griscorn, Mrs. Milton C. Barber, Mrs. Carroll D. Kennedy and Mrs. Phillip Thompson, of Moorestown, and Mrs. Winfield S. Wilson, of Riverton.

Tickets for the dinner may be secured from Mrs. Albert B. Pancoast, Moorestown 655; Mrs. Joseph Morgan, Riverton 1030.

The proceeds of the Fete are to be used for long needed remodeling of the kitchen of the Home. Your support will be appreciated.

"Y" AUXILIARY MEETING

The next meeting of the Palmyra-Riverton Y.M.C.A. Auxiliary will be held in the "Y" building, Palmyra, on Thursday, May 18, at 1 o'clock. The affair will be in the form of a covered dish luncheon, after which Mrs. S. B. Jones, interior decorator for Gimbel Brothers will be the speaker.

MAGEE & HUGHES

Covered by Insurance
Painting
EDWARD HUGHES, Mgr.
114 Garfield Ave. Palmyra
Phones: 341 and 245-M

THE SWING IS TO NORGE

Look at These Prices
Then Give Us a Call
ELECTRIC Refrigerator
\$ 149.50 up
ELECTRIC RANGE
\$ 89.95 up
WASHING MACHINE
\$ 54.95 up
GAS RANGE
\$ 49.95 up
ELECTRIC IRONERS
\$ 49.95 up
ELECTRIC ROASTERS
\$ 24.95 up

R.C.A. & ZENITH Radios

C. WARD LOWDEN
514 Cinnaminson Avenue
Palmyra, N. J.
Phone 717

LOCAL MAN ON CONVENTION COMMITTEE

President Benjamin J. Roberts, of the county Y.M.C.A. board, appointed a state Y.M.C.A. convention promotion committee at the March meeting, made up of Lewis M. Parker, chairman, Bordentown—Francis B. Elwell, Riverton; Edwin R. Kiner, Mount Holly; S. Roger Oliver, Burlington; Henry F. Stockwell, Jr., Moorestown; Leonard E. Spotts, Florence; George N. Wimer, Palmyra; and Howard E. Wills, Marlton.

This committee is urging both

county and local Y.M.C.A. board members and group leaders to attend this one day convention.

On this year's program are two guest speakers: Dr. Alexander J. Stoddard, superintendent of schools of Philadelphia, who has just come to this position from Denver; and Dr. Henry M. Busch, professor of adult education of Western Reserve University, Cleveland.

The place is the Berkeley-Carteret Hotel, Asbury Park, this Saturday, May 20.

Dr. Stoddard will speak at the convention luncheon on "The Plight of Youth Today."

The banquet session, scheduled from six to nine, will receive a re-

port of the Commission on Youth, and then hear Dr. Henry M. Busch speak on "The Strategy of the Y.M.C.A. in its Program with Young Men."

Burlington county's four official representatives at the voting sessions of the state convention are: President Roberts, of Marlton; Treasurer Howard C. Darnell, Moorestown; John W. Thatcher, Moorestown; and Secretary Guy C. Hendry.

Finland, which pays its war debts promptly, hasn't one millionaire.

LYNCH'S
Quality Dry Cleaning and Pressing
2640 Federal Camden — 523 Market
Bell Phone 2312-1213

Come in for your
FREE
copy of the famous
SHERWIN-WILLIAMS
HOME
DECORATOR
by Rockwell Kent

JOHN H. ETRIS
17 West Broad Street
Palmyra, N. J.
Phone 978

"Here's my check"

Nearly 10,000 times every minute someone says, in effect, "Here's my check." For that is the estimated number of checks handled by America's banks—five billion a year! Just think what this efficient method of making payments means to America in terms of safety, speed, accuracy and convenience.

We invite you to come in and start a checking account.

How BANKS SERVE

Cinnaminson Bank and Trust Co.
Riverton, N. J.

Statement By Kieckhefer Co.

The following statement regarding the strike situation has been issued by the management of the Kieckhefer container company:

"Inasmuch as certain information has been published in various local newspapers concerning the strike at our Delair plant, the management of the Kieckhefer Container Company believes that it owes to its employees and the general public a statement of the company's position in the matter. The facts are as follows:

"The following three unions are involved, all affiliates of the American Federation of Labor, namely: The International Brotherhood of Pulp, Sulphite and Paper Mill Workers Union, Local No. 380.

The International Brotherhood of Firemen & Oilers Union, Local No. 126.

The International Brotherhood of Teamsters, Chauffeurs, Stablemen and Helpers Union, Local No. 676.

"On May 3rd, 1939, after several previous conferences, the company met with representatives of the three unions to consider a proposed agreement. At this meeting the discussion was based largely on how the plant should be divided into bargaining units. The teamsters Union asked for sole bargaining rights for warehouse men, platform men, loaders, yard men, checkers, plant crane and yard crane operators, in addition to truck drivers and helpers.

"The Firemen and Oilers Union asked for sole bargaining rights for maintenance, electrical and power-house employees, and the Paper Mill Workers Union asked to be given sole bargaining rights for the remainder of our production employees.

Letter to Unions

"On May 5th in a letter addressed to the unions, the management agreed to recognize and grant sole bargaining rights to the Paper Mill Workers Union for production employees, as this union unquestionably represented the majority of our production workers as evidenced by a check of signatures on application cards made by our auditor, which showed 436 members out of a total of 602 production employees. The company likewise agreed to recognize and grant sole bargaining rights to the Firemen & Oilers Union, covering maintenance, electrical and power-house employees upon submission of proof of membership, and agreed to recognize and grant sole bargaining rights to the Teamsters Union for all truck drivers and their helpers. In these three instances the company considered the above bargaining units to be appropriate, and that the rights of the majority in each of these three groups would be assured as provided by the Labor Relations Act.

"The company questioned the suitability of a bargaining unit comprising the seven classifications of warehouse men, platform men, loaders, yard men, checkers and crane operators on the grounds that such classifications in most instances comprised a minority group in a large number of purely production departments, although emphasizing the fact that the membership of some employees in such classifications in the Teamsters Union had not been questioned.

Strike Called

"Without further discussions the company received on May 6th, a telegram from the three unions stating a strike would be called at 6:00 a.m. on May 8th, unless all questions of representation and bargaining rights were settled to the complete satisfaction of the three unions. This telegram, in the form of an ultimatum, seemed to preclude any further negotiations, although the company had expressed the hopes that negotiations and friendly relations would be maintained. Despite the telegram received by the company from the unions stating the strike would be called on May 8th, the strike was suddenly called at 4:00 p.m. Saturday, May 6, and a picket line established at that time.

"As evidenced by the telegram received from the three unions sent May 6th, the strike involves no dispute as to wages, hours or working conditions. The company prides itself upon the fact that its wage scale

SPORTS JOTTINGS

Palmyra's team in the Burlington County League failed to start its home season last Saturday afternoon when rain washed out the engagement with Medford. The locals trek to Columbus this Saturday and play at home on Wednesday evening of next week.

Andy Pfaff organized a team to represent the K. of C. and thus filled the vacancy in the Memorial Park Softball League. Andy has headed other teams in previous years and has the best wishes of many local fans for a most successful season.

A reliable first baseman, who has not yet been signed for the season (but who is to retire to coast about his playing ability) desires a berth with a softball league team. Any manager interested is requested

PALMYRA SCHOOL NOTES

Carolyn Bauer won the forensics key given Saturday, May 13, in the tournament of plays at the University of Newark. The key is presented to the person who gives an outstanding interpretation. The play was "Boccaccio's Untold Tale," a legend of old Florence, and Miss Bauer was cast in the role of a serving woman.

Participate in Quiz

Clement Haas, John Hulings, Robert Verkes, Robert Waters, Richard Deemer, John Haynes, and Donald Fox participated in an "Information Please" program in the Palmyra Fire House, Tuesday evening, May 9. The boys asked questions about municipal and county government, and the members of the borough council gave interesting and complete answers.

Freshman Party

The annual freshman party will be held in the gym, Saturday, May 20, at 8:00 p.m. There will be a program given by members of the class, followed by games, dancing and refreshments.

Junior Prom

The Junior Prom will be held during the week of June 12. The orchestra and place will be announced later.

Camera Club

The Camera club contest closes May 25. There are three prizes: first, \$2.50; second, \$1.00; and third, 50 cents.

RIVERTON SCHOOL NOTES

The kindergarten gave an assembly program on Friday morning, May 12th. The assembly was opened by the third grade which was responsible for the Bible reading and the Lord's prayer. The first and second grades each sang two songs. The kindergarten then gave a play named "Signs of Spring" which was taken from a song. The following people took part: Announcer, George Horner; the sun, Eddie O'Neill; the wind, Gordon Small; the rain, Jimmie Hopcroft; the flowers, Eileen Johnson; Carol Lou Warnecke; Virginia Hooper; Anna Louise McLaughlin; and Frances Bowers; the butterflies, Billie DeNight; Suzanne Sparks; and Sidney Myers; the rabbit, Dickie Stewart. The whole class then sang a song entitled "The Thunderstorm." The program was enjoyed by all.

—Bebe Carhart.

is amongst the highest in the industry, and regrets that the three unions have decided to strike rather than to carry on negotiations in a friendly manner."

PALMYRA DROPS INITIAL GAME

After maintaining an unbroken winning streak of eight games, Palmyra High's baseball team came to the end of the road last Friday afternoon at Merchantville when Coach Elder's charges sent the Red and White home on the short end of a 2-1 count.

Len Baker, local pitching ace, toiled for the Dimondmen and had the opposition eating out of his hand for most of the skirmish. He fanned 17 and issued three walks. The twelve hits he allowed were well scattered, except in the ninth and many of the blows were of a shady character.

Straub Winner

Palmyra, on the other hand, could do little with the offerings of Junior Straub and secured five bows, two of these by Cole. The locals scored in the second and the enemy evened the count in the third. Things went along in this fashion until the ninth when the winning tally came after two were down.

PALMYRA

Westfield Friends' School

A large and enthusiastic audience greeted the well conducted performance of the musical and choral speaking departments of the Westfield Friends' School last Friday evening.

The kindergarten gave short recitations and songs, and joined in with the first and second grades for the second appearance of the rhythm orchestra.

Mr. Wallace's pupils played piano solos even those who just recently began taking lessons. All played with skill. Michael Crowell, Dorothy Porter, John Robert Jamison, Russell Laslocky, Jean Clark, Lenore Meyer, Nancy Ritschard, Arthur Platt, Jack Clement, Joan Anderson and Richard Hollerith, rendered the piano selections.

The second grade recited A. A. Milne's "Bad Sir Brian Botany," with ability and stage presence. The third and fourth grades selected parts of "Hiawatha" to recite. The fifth and sixth classes told "The Ballad of John Silver" and recited with actions, one of Aesop's Fables.

Jean Finnie, a 13 year old pupil of Mr. Wallace's from Chestnut Hill, concluded the program by playing "Minute Waltz" by Chopin and "The Butterfly" by Lovalect remarkably well.

The singing consisted of the fol-

Country Club Notes

Riverton's team in the Interclub League won handily last Sunday in a division C match, taking the decision from the Pennsylvania Golf Club in matches played at Riverton and on the terrain of the opposition.

The win places the locals in third position in the division, 14 points behind the leading North Hill team.

The scores:

AT RIVERTON	
Riverton	
Dr. E. A. Meyers	2
R. Eastwood	1 1/2
Best ball	1 1/2
E. Lippincott	1
H. S. Coe	1
Best ball	1
H. M. Sheble	2 1/2
W. F. De LaCour	1 1/2
Best ball	2
Total	14
Penna. Golf Club	
J. L. Wilmeth	1

lowing choruses which showed excellent tone quality and improved diction—Voices of the Woods, The Cavalry Anchored, Umbrella Man, Old Groucho, and the brilliant "Soldiers Chorus" from Faust.

The departments presenting the program appreciated very much the cooperation of the patrons who prepared and served the delightful reception which followed the entertainment.

Example is a powerful stimulant, generating increased energy, greater capacity, better behavior, and higher thoughts.

YWCA NOTES

Members of the Burlington County Y.W.C.A. and their families and friends are invited to attend the Y.W.C.A. Family Day to be held at Camp Matohonequay, near Medford Lakes, Saturday afternoon and evening, May 20.

The program will begin at two o'clock with games, races, music and a softball contest. Guests will bring picnic suppers, and ice cream will be on sale. In the evening there will be campfire and folk dancing led by Mr. and Mrs. John Hodgkin. An unusually pleasant outing is anticipated.

IN APPRECIATION

We wish to express our sincere thanks to all who so generously supported the cake sale held at 13 East Broad street, Saturday, May 13. The Committee.

W.C.T.U. MEETING

The Burlington county W.C.T.U. will hold the Spring Institute on Thursday, May 25, in the Riverside M. E. Church at 10 a.m. and 2 p.m. This will be an all day session.

FINGER WAVING
MARCELLING
MANICURING
HAIR CUTTING
HAIR TINTING
BLEACHING
SCALP TREATMENT
FACIALS and
DART METHOD of
Permanent WAVING

BETTY PETTY
BEAUTY STUDIO
519 Cinnaminson Ave, Palmyra
Phone 480

COMPARE OUR PRICES

SAVE MONEY

If You're Smart
you'll shop here
first before you buy

South Jersey's Largest Showroom
Devoted Exclusively to
RUGS — CARPETS
BROADLOOMS — REMNANTS
J. GORDON MOFFITT, Prop.

AIRPORT RUG & CARPET CO.
BRIDGE BOULEVARD, CAMDEN
Formerly Metropole Cafe Building — (300 Yards West of Central Airport Circle)
Open Evenings Phone 140 Ample Safe Parking

"OPEN HOUSE" AT DREER'S NURSERIES

Riverton, New Jersey

FOLLOW THE MAP

HENRY A. DREER RIVERTON New Jersey

DURING MAY AND JUNE

our plant department offers a fine selection of perennials, roses and other plants for garden and home; plants that have been grown for vigor and that have stored within them the ability to grow and bloom for you.

Come and visit, browse around and see why Dreer's plants and seeds have stood the test of over a hundred years of building the garden beautiful.

Weekdays from 8 a.m. to 5 p.m. (Sundays 1 to 5 p.m.) Bring the family, your friends, your camera!

ROSES IN JUNE—Dreer's field display offers a magnificent spectacle. Keep it in mind.

RIVERTON

Mr. and Mrs. Louis Neff, of Riverton, with their daughter, are spending two weeks at Mt. Pleasant, Michigan, en route to Washington and Dayton, Ohio.

Mr. and Mrs. J. Beck Tyler, of Park avenue, entertained at a dinner at their home last Wednesday evening in honor of Miss Florence Sutton Tomlin and their son Joseph C. Tyler, whose marriage took place on Saturday. Guests were members of the wedding party.

Mr. and Mrs. Frank Hamlin and son, James, of Second street, spent the weekend in New York where they visited the World's Fair.

Mr. and Mrs. Frederick Blair, of Main street, moved last week to Gaylordsville, Connecticut.

Miss Jane Rutherford, daughter of Mr. and Mrs. H. K. Rutherford, of 623 Elm Terrace, took part in the recent production of the Pullitzer Prize play, "Our Town," by Pi Delta Kappa, the dramatic club of the Principia College at Elmhurst, Illinois, where she is a sophomore.

The Riverton Yacht Club will open the season with a dance on Monday evening, May 29, from 9 to 1 o'clock, at the Riverton Yacht Club. Music will be furnished by the Penn Troubadours. Tickets may be obtained from any member of the club.

The Woman's Republican Club of Burlington County will hold their annual Spring Bridge-Luncheon at Medford Lakes on Monday, May 22nd. All those desiring tickets for \$1 should get in touch with Mrs. Alma Evans.

Mr. and Mrs. Charles H. Yost, of Thomas avenue, spent Sunday with their son, John, who is attending Bucknell University, at Lewisburg, Pa., where special Mother's Day exercises were held.

Mrs. William Rowan, of Thomas avenue, entertained the Art and Lit-

SPECIAL

BROILERS 1 lb 25c
DRESSED TO ORDER

J. M. HUDGINS, JR.
Riverton 641 Free Delivery

Go at a Saving
EXCURSIONS
to New York for the
WORLD'S FAIR
ROUND TRIPS IN COACHES
TO NEW YORK

\$230

EVERY WEEKDAY
(Except Holidays)

SUNDAY—MAY 21
(and Alternate Sundays)
ALSO TUESDAY—MAY 30

EVERY
WEEK-END
Go Saturday—Return Sunday

TICKETS GOOD ON THESE TRAINS
(Daylight Saving Time)
Lv. Riverton 7:37 a.m.
Ret. Lv. New York (Penn. Sta.)
Weekdays (except Holidays) 5:28 p.m.
Sundays and Holidays 8:25 p.m.

36-DAY Round Trip to New York
\$3.75 in Coaches any Day, any Train

As your train glides into Pennsylvania Station, New York, you step into waiting halls which whisk you to stations on Fair Grounds—10 minutes—10 cents each way.
See Railroads Exhibit
Ask agents for details and about economical fares with hotel accommodations in New York.

PENNSYLVANIA RAILROAD
FAST AND TO THE WORLD'S FAIR
STATION ON FAIR GROUNDS

Market

HART, Prop.
Riverton

W'S BAKERY
FREE DELIVERY

1c Sale
Woodbury's SOAP

3 Cakes at Regular Price
1 Bottle Woodbury's Lotion
FOR 1c

DEPEND UPON
Quality FOODS
Flavor and Satisfaction

No. 2 can 19c
Pies or Desserts

No. 2 can 17c
Extra Small—Extra Tender—Special Low Price

PURE JELLIES 8-oz jar 10c
All Popular Flavors—Save 2c a Jar

Pork and Beans 2 1-lb cans 9c
IN TOMATO SAUCE

KELLOGG'S
Evaporated Milk 4 tall cans 23c
Bearing the Seal of the American Medical Association

Merion PINK SALMON 2 tall cans 23c
Choice SOUP BEANS 2 lb 9c
Large PRUNES 40/50 2 lb 17c

Scot Tissue 4 rolls 29c
Waldorf 2 rolls 9c

GOOD BUTTER IS LOW IN PRICE!
KELLOGG'S Creamery Butter 2 lbs 59c
Merion Roll Butter 2 lbs 55c

Salad Suggestions
Large Heads ICEBERG LETTUCE 2 for 15c
Nearby RHUBARB 3 bunches 10c
Water Cress, bunch 5c Cucumbers each 5c
Radishes, 3 bunches 10c Scallions bunch 2c
Large Green PEPPERS each 5c

Round Extra Fancy String Beans 2 lb 25c
Large California Fancy PEAS 2 lb 25c
Extra Selected Slicing TOMATOES 2 lb 25c
Fresh Cut Jersey ASPARAGUS 1 lb bunch 27c
Large Size ORANGES doz. 25c
Extra Large GRAPEFRUIT 2 for 15c
Delicious APPLES 6 for 25c
Extra Large PINEAPPLES each 15c

FRESH-KILLED CHICKENS
Stewing 5 lb avg. Per lb
Frying 2 1/2 to 3 lb avg.

Boneless Rolled Veal
Vogt's Liberty Bell Bacon
(2 1/2-lb pkgs.)

Vogt's Smoked Boneless Butts
A Real Buy—Butt Ends Ham
5 to 6 lb avg.

LEGS OF LAMB 1 lb 29c

Skinless Half Smokes 1 lb 23c
Beef Bologna

ARMOUR'S STAR MEAT LOAF, 1/4-lb 5c
3 Varieties

SPICED HAM SLICED CHEESE 1/4-lb 8c

ONLEE HAM 1/4-lb 15c
BOILED HAM 1 lb

Home Made Potato Salad 1 lb

FRESH FISH

PALMYRA TAKES
CLOSE DECISION

Locals Start Tilt with Hit
Barrage but Haddonfield
Throws Big Score

Palmyra started things off with a bang in the baseball tilt with Haddonfield last Thursday afternoon and splashed a barrage of hits off Wideman, enemy hurler, to coin a total of six markers during the lower half of the initial stanza.

This bulge was most needed, however, as the game ended with the locals winning by a 9-8 count after the hostiles threatened to wrest the decision by some timely hitting during the closing frames.

Seven Hits

Kemmerle greeted Wideman with a single and McDermott advanced him to third with a neat sacrifice. Cole, Turner, Karitis, Rothbaum, Gamble and Henson barged out one-basers and Carhart stroled. During all this macing activity runs clattered over the plate with great regularity and the enemy pitcher seemed destined for early relief. The batting congress ended when Kemmerle, up for the second time, hit into a double killing.

The Dimondmen added two more in the second canto and then the attack went into hibernation with the original Haddonfield hurler still on the premises.

Carhart Does Well

Carhart, local twirler, had the situation well in hand for most of the time, but the opposition tallied thrice in the third by virtue of a pass, a brace of bobbles, a single and a four master by Gallagher.

Carhart whiffed the side in the fourth after Polacio smote a three bagger and repeated this performance in the seventh.

The pastiming tightened up a bit in the eighth as Haddonfield annexed three more counters. These came as a result of a single, an error, a walk, sacrifice hit and another triple by the same Polacio.

Deciding Run

Palmyra came to life in the same inning and scored what proved to be the deciding run. Turner and Karitis, the spearhead of the Palmyra attack figuring prominently.

An enemy pinch hitter welcomed Carhart with a single in the ninth and the next batter repeated. Coach Dimond rushed VanEmburg into the fray and he promptly passed the first batter to cram the bases. A long fly to Rothbaum brought in a run, but Karitis picked a man off first base for the second out. Another tally resulted when Gallagher's grounder was muffed up, but the last batter skied to Rothbaum and the day was saved.

PALMYRA

	ABR	H	O	A
Kemmerle, rf	5	1	1	0
Brewster, cf	1	0	0	1
McDermott, cf	3	1	0	1
Cole, ss	3	1	1	3
Turner, 2b	4	2	3	1
Karitis, c	4	2	3	1
Rothbaum, rf	5	1	2	4
Gamble, 1b	4	1	1	0
Henson, 3b	3	0	1	1
Carhart, p	3	0	1	1
VanEmburg, p	0	0	0	0
Totals	37	9	13	27

HADDONFIELD

	ABR	H	O	A
Sherwood, 2b	4	1	1	0
Bowers, lf	4	2	0	2
Gallagher, 3b	5	1	2	2
Shaffer, c	4	2	1	4
Eastwick, 1b	3	0	1	1
Polacio, rf	4	0	3	1
Bolten, ss	4	0	2	3
Washington, cf	4	1	4	0
Wideman, p	3	1	1	1
Totals	33	8	24	6

Errors — Shaffer, Washington, Cole, Henson, McDermott, Karitis, Home run—Gallagher. Three base hits—Polacio (2). Sacrifice hits—McDermott, Turner, Stolen bases—Turner, Karitis. Double play—Gallagher to Eastwick. Struck out—by Carhart, 9; by Wideman, 4. Base on balls—off Carhart, 2; VanEmburg, 1; Wideman, 3. Hit by pitched ball—Carhart. Left on bases—Haddonfield 5; Palmyra 9.

SPORTS JOTTINGS

Palmyra's team in the Burlington County League failed to start its home season last Saturday afternoon when rain washed out the engagement with Medford. The locals trek to Columbus this Saturday and play at home on Wednesday evening of next week.

Andy Pfaff organized a team to represent the K. of C. and thus filled the vacancy in the Memorial Park Softball League. Andy has headed other teams in previous years and has the best wishes of many local fans for a most successful season.

A reliable first baseman, who has not yet been signed for the season (but who is so reticent to boast about his playing ability) desires a berth with a softball league team. Any manager interested is requested to write Box B, The New Era office.

Ike Hylton, former Dodger star hurler, is reported to be one of the sensations in the Camden Softball circuit.

PALMYRA GETS
THIRD POSITION

Coach Melvin Kreps' track team finished in third place last Saturday afternoon in the Group 3 meet held at Paulsboro. Burlington won the affair with 33 points, Moorestown was second with 26 and two-thirds, while the Red and White garnered 22 and one-sixth. Gloucester, Paulsboro and Merchantville finished in that order.

Palmyra point winners were as follows:
100 yard dash—Flournoy, second.
440-yard dash—Fox, second; Seemuller, third.
Half mile—Brown, third.
Mile—Hergut, first; Burns, third.
Pole vault—Houser, first.
Javelin—Ott, first.

PLAY INSTRUCTOR
NOW AT PARK

Announcement was made this week that a playground instructor furnished by the National Recreation will be on duty at Memorial Park on weekdays from three to five each afternoon to supervise and organize games for children.

This schedule will prevail until school closes.
Two of the park tennis courts are now ready for use and it is expected that the others will be available by the end of the week.

ATHLETICS TAKE
FIRST DECISION

The Athletics launched their current campaign in a successful manner last Thursday night in the local softball loop by taking an 8-4 verdict from Sigma Kappa, the affair going only seven frames before darkness intervened.

Haines did the hurling for the A's and held the enemy well in hand until the seventh when the fraternity lads pushed over three tallies. The farmers did all of their scoring during the early frames, Stickle being the S.K. pitcher who allowed nine hits. He also allowed four walks.

NO TEA

Dear Sir:
Will you please advise whether it is permissible for an owner of a tavern who, under doctor's orders, must refrain from consuming alcoholic liquors, to fill an empty liquor bottle with tea and consume that when requested by a customer to drink with him although said customer knows not what the owner drinks?

My dear Mr. —
Tea in liquor bottles won't go, doctor's orders or no. Customers are not to be charged the liquor rate for treating the proprietor to bewitched water.

PALMYRA DROPS
INITIAL GAME

After maintaining an unbroken winning streak of eight games, Palmyra High's baseball team came to the end of the road last Friday afternoon at Merchantville when Coach Elder's charges sent the Red and White home on the short end of a 2-1 count.

Len Baker, local pitching ace, toiled for the Dimondmen and had the opposition eating out of his hand for most of the skirmish. He fanned 17 and issued three walks. The twelve hits he allowed were well scattered, except in the ninth and many of the blows were of a shady character.

Straub Winner

Palmyra, on the other hand, could do little with the offerings of Junior Straub and secured five bows, two of these by Cole. The locals scored in the second and the enemy evaded the count in the third. Things went along in this fashion until the ninth when the winning tally came after two were down.

PALMYRA

	ABR	H	O	A
Kemmerle, rf	4	0	0	0
McDermott, cf	3	0	1	0
Cole, ss	4	0	2	1
Turner, 2b	4	1	1	4
Karitis, c	3	0	1	6
Rothbaum, lf	3	0	0	0
Brewster, cf	0	0	0	0
Campbell, 3b	2	0	0	4
Gamble, 1b	3	0	1	0
Henson, 3b	3	0	0	0
Baker, p	1	0	0	0
Totals	30	1	5	26

MERCHANTVILLE

	ABR	H	O	A
W. Nunn, lf	5	2	3	0
Bekap's, ss	5	0	3	2
Straub, p	3	0	1	0
Gaymon, rf	5	0	1	0
Dryer, cf	5	0	2	1
W. B'gen, 2b	4	0	1	2
Roecker, c	4	0	1	1
Plum'er, 3b	2	0	1	1
Serrif, 1b	4	0	0	8
Totals	33	2	12	27

Palmyra 010 000 000-1
Merchantville 001 000 001-2

Errors—W. Berger, Roecker. Two-base hits—W. Nunn, 2; Bekampis. Struck out—by Straub, 14; Baker, 17. Base on balls—Straub, 1; Baker, 3.

ABOUT THE COUNTY

Edwin R. Kiner, of Mount Holly, was appointed a deputy county clerk by County Clerk Lawrence G. Minchin this week. Mr. Kiner, who has served in the clerk's office for several years, assumed his new duties on Tuesday, when he was sworn in.

F. W. Shivers, of Bordentown, was elected president of the Burlington County Board of Agriculture at the recent meeting of the Executive Committee. Benjamin Roberts, of Moorestown, was elected vice president, with Forrest H. Jennings, of Vincentown, as secretary, and Barclay Allen, of Vincentown, as treasurer.

Approximately 5,000 persons in the vicinity of Mount Holly have already signed petitions, which have been in circulation. In addition, William H. Absalom, secretary-treasurer of the Parker committee, announced that about \$500 has been contributed to the fund needed to press a Supreme Court appeal.

If some of the theories whirling in swivel chairs would go into discard this country would come out all right.—Berkeley, Calif., Courier.

Liquor bottles must be labeled and the contents must be strictly as represented. The law cannot be enforced in any other way. If your client can possess such a bottle to fool customers, so can the hostesses who make it a practice.
For your client, in his delicate condition, I suggest soda pop or else refrain until he recovers. I am sure his importunate friends will understand if he pleads "doctor's orders."
Very truly yours,
D. Frederick Burnett,
Commissioner.

Country Club
Notes

Riverton's team in the Interclub League won handily last Sunday in a division C match, taking the decision from the Pennsylvania Golf Club in matches played at Riverton and on the terrain of the opposition. The win places the locals in third position in the division, 14 points behind the leading North Hill team.

AT RIVERTON

	Riverton
Dr. E. A. Meyers	2
R. Eastwood	1 1/2
Best ball	1 1/2
E. Lippincott	1
H. S. Coe	1
Best ball	1
H. M. Sheble	2 1/2
W. F. De LaCour	1 1/2
Best ball	2
Total	14

Penna. Golf Club

	Penna. Golf Club
J. L. Wilmeth	1
H. Ridgeley	2 1/2
Best ball	2 1/2
S. Kipe	2
V. Sample	0
Best ball	0
R. Garland	1 1/2
E. Barbour	1 1/2
Best ball	1
Total	13

AT PENNA. GOLF CLUB

	Riverton
W. Lamon	2
J. Jamison	1 1/2
Best ball	1 1/2
W. Hemphill	3
R. Conroy	3
Best ball	3
A. Seither	2 1/2
R. Morgan	3
Best ball	3
Total	20

Penna. Golf Club.

	Penna. Golf Club
M. Linker	1
E. Graff	2 1/2
Best ball	3
D. Campbell	0
F. Noll	0
Best ball	0
J. Copper	0
L. Sigel	3
Best ball	0
Total	7

Grand Total

	Grand Total
Riverton	34
Penna. Golf Club	20
Tournament	

The first round matches in the Walter H. Lippincott Tournament will be played on Saturday afternoon of this week with the championship flight being composed of the following—

J. V. Hackett vs. H. E. Allen,
J. G. Moffitt vs. Rev. W. Colwell,
C. M. Phillips vs. W. L. Rogers,
R. H. Morgan vs. R. M. Hollingshead, Jr.
J. E. Lippincott vs. R. C. Farrell,
F. M. Scott vs. G. M. Bartlett,
H. S. Coe vs. J. G. Vilsack,
W. L. Hemphill vs. W. D. Lamon, Jr.

S. J. Amateur

Entries are reported to be coming in rapidly for this tournament which will be held on the local course Thursday, May 25.

"The postcard," said Hi Hi, the sage of Chinatown, "serves you as a reminder of devoted remembrance and at the same time prevents you from writing anything that might be objectionable to have read before a jury."

Estimates Cheerfully
Furnished
AWNINGS

Complete Line of Woven
and Painted Stripes

A. Livingston Deyo
MOORESTOWN

Phone Moorestown 329-W

DAWLEY OLDS,
BROADWAY WIN

Knight Limits Sigma Kappa
to Five Hits and Poles
Four Ply Clout

George Knight, Dawley Olds pitching ace was in fine form Monday night as his team pried off the lid of the current season, winning their initial tilt from Sigma Kappa by the score of 11-10.

The fraternity aggregation held the motor power house in check for the first few frames, but a tall rally by the green-shirted team put the fracas in the bag during the fifth stanza.

In addition to holding the enemy bats in check, Knight rammed one into deep center for the circuit.

Score by innings—
Oakwood 000 000 00-0
Sigma Kappa 010 262 0x-11
Batteries—Dawley: Knight and W. McDermott; Sigma Kappa: Baker and Gibbon. Umpires—Carhart and Alloway.

Broadway Takes Another

The Broadway juggernaut rolled up its second win of the season against Andy Pfaff's newly organized K. of C. outfit. The Knights have a cast of youngsters that should develop into a good team, but the movie men were a little too tough for them to handle at this stage of the season.

A couple of good pitchers would help the Kacey cause no end.

New Uniforms

New regalia made its first appearance this year as Broadway took the field in very fancy shirts in a blue and white color scheme. Sigma Kappa's habiliments, also very natty are blue and gold while the Dawley aggregation was resplendent in green and white attire.

This (Thursday) evening the Athletics will meet Fortnum while the Cubs will cross bats with Parry.

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
P. W. METZGER, Associate Editor
KARL W. LATCH, Adv. Mgr.
4 Second Street, Riverton 812 Morgan Ave., Palmyra
Phone 406 Phone 868

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

PRINTING

The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

Philadelphia Advertising Representative
WM. NEVILLE & ASSOCIATES, Inc.
12 South 12th Street, Philadelphia, Pa.

W. P. A. Work Comes High

Investigation by Congress of the W.P.A. activities is already disclosing some interesting facts. In addition to revelations concerning communistic minded influence in the Workers Alliance it has been developed by the committee that improvements constructed in New York cost two and a half times as much, when performed by W.P.A. workers as jobs under private contract.

Allen W. Stephens, engineer loaned to the investigators by the Treasury Department, told the committee that the W.P.A. World's Fair building, now about 95 per cent complete, would cost \$370,000 instead of \$250,000 as at first announced. He said 17.3 per cent of the labor was on relief while 82.3 per cent was performed by non-relief workers although the money had been appropriated by Congress to help the relief situation.

Mr. Stephens declared that the cost of the building was 43½ cents per cubic foot while the Federal building, which was built under private contract, had cost 20 cents per cubic foot.

"In other words," said Congressman O'Neill, of Kentucky, you mean that it costs about two and a half times as much to construct a project under W.P.A. as it does by private contract?"
"Yes, that's it," was Mr. Stephens' answer. Mr. Stephens had stated that overhead and administration costs had not been taken into consideration in the figures. The efficiency of W.P.A. work was about forty per cent of that done under private contract, he asserted.

Here is a good example of the efficiency and economy of the policy of the government in business. And when the government goes into business it does so with the taxpayer's money.

The case cited in the foregoing is only one of many thousands that could be given.

If the W.P.A. is necessary to relieve unemployment why is it not possible to conduct the work on a business-like basis? No one expects the same efficiency as that which prevails under private contract, but the difference between the two seems to indicate that something definitely is wrong.

Is it necessary to spend \$1.00 to get 40 cents worth of work?

John Lewis, the C.I.O. dictator recently laid the law down to a member of Congress regarding the future of the W.P.A. Among his valuable suggestions was that this group have the right to organize, probably under the watchful eye of Lewis.

The only apparent result of such an organization would be an epidemic of strikes.

It has been suggested that July Fourth would be a suitable occasion to have the formal housing ceremonies for the new Riverton fire truck. This thought will doubtless receive the serious consideration of the committee in charge of the activities of the day.

Congratulations to the members of the committee in charge of Youth Week activities. A fine job well done.

Do your part in contributing to the Y.M.C.A. finance campaign and assist this splendid organization in carrying its service to the youth of our communities.

Here's hoping that some of the countries still owing us a war debt, are among those who are sending us their gold for safe keeping during the current war scare.—Linn, Kansas, Record.

What Other Editors Say

The editor of an exchange addressed a communication to a dissatisfied citizen as follows: "When you were a boy you wouldn't study; when you were a young man you didn't try to improve yourself in a trade or in a business; and now that another man is doing better than you are you yell that there is something wrong with the social system. The social system is all right. The trouble is that from the very first you trained yourself to become a bum."—Concordia Kansan.

According to government reports, Afghanistan, Monaco and the Island of Yap failed to send us any immigrants for the year 1938, although each was entitled to fill a quota of one hundred. It might be well if other countries practiced a similar restraint—in view of our present unemployment situation.

It is said that 766,000 persons spent a nickel and called the telephone company in New York last month to get the latest weather predictions. The official weather forecasts ought to be touched by such an expression of human faith.

Denouncing the dictators in Europe may meet with general approval but it is no answer to the statement that there are still 11,000,000 people out of work in the United States.

There is one Mother's Day and one Father's Day, but Taxpayer's Day comes several times a year.

There is one thing to be said for the busy little beaver. When he builds a dam he doesn't do it with the taxpayers' money.

MAN PAST FORTY GETS POWERS' AID

The Federal Government should lead the way in the drive to employ the "man past forty," Congressman D. Lane Powers declared today in a statement requesting immediate House of Representatives action on his bill to eliminate maximum age limitations in Federal employment.

Powers' bill, H.R. 1677, is now before the Civil Service Committee of the House. The Congressman, who represents Burlington and Mercer counties, asked the committee chairman to give immediate consideration to reporting his measure.

Started Movement

Pleas of President Roosevelt for industry to "remember the man past forty," the recent drive of the American Legion, and the action of the Senate in reporting Senator Mead's (D-N.Y.) bill aimed at the same purpose, were detailed by Powers in his request.

The New Jersey Congressman initiated efforts in 1933 for elimination of the Federal maximum age bars. The bill he introduced at that time followed along the same lines as the measure he had passed, while a member of the New Jersey State Legislature, which removed the age bars in New Jersey State employment.

Powers' request for committee action was addressed to the Honorable Robert Ramspeck, (D-Georgia) chairman of the Civil Service Committee of the House.

MISS FRIES WINS SHOW HONORS

At the annual graduation and banquet of the Northeast Beauty Culture School held at the Walton Roof Garden, in Philadelphia, last week, Miss Etta Fries, of Palmyra, was awarded first prize for her entry in the style show.

Miss Kay Gill, of Philadelphia, modeled the winning coiffure which was an evening affair.

Miss Fries, who entered school recently, won first place over a number of stylists who were graduates.

HIGH STANDING

Jane H. Blackwell, daughter of Mr. and Mrs. Edward H. Blackwell, Elm Terrace, Riverton, recently topped the list of seven successful candidates in an examination for the position of social investigator in Burlington county.

The tests were conducted by the New Jersey Civil Service Commission and a large number of aspirants entered the competition.

VICE PRESIDENT

THOMAS N. MCCARTER, JR.

Who was recently placed in charge of the Southern Division of the Public Service Corporation of New Jersey.

Election Officials

Election officials for Riverton, Palmyra and Cinnaminson were named last week by W. R. Murphy, secretary of the Burlington County Board of Registry and elections. The list follows:

Palmyra—1st District
Catherine Stack, Miss Hannah Matlack, D. Harry Schaffer, Anthony Prisco, R.

Second District
Mrs. Elizabeth Williams, John J. Doonan, D. Arthur B. Faunce, William L. Hare, R.

Third District
Walter H. Cummings, Nona S. Porter, D. James B. Henson, Alfred Koppenhoefer, R.

Fourth District
William A. McCamy, Rosalie A. Burger, D. Russell Hamelman, Jr., Edward King, R.

Fifth District
Frank J. Ohmberger, James Jenkins, D. Carl L. Landgraf, Jennie Sandoz, R.

Riverton—1st District
Joseph P. Lavery, Mrs. Mary McDermott, D. M. Elizabeth Showell, William Steedle, R.

Second District
William M. Hetherington, Elsie Roth, D. Mrs. Dorcas C. Steedle, Evan W. Stover, R.

Third District
Joseph Flynn, Frank J. Hamlin, D. Howard R. Elliott, G. Lloyd Major, R.

Cinnaminson—1st District
Edward Shea, Mary M. Walter, D. Jennie M. Reeves, George Winn, R.

Second District
P. Francis Brennan, Albert Schuler, Jr., D. Chester DeShields, Cyril Taylor, R.

Third District
Edman Thomas, Minna Renshaw, D. George Dorworth, Jr., Earl Tanner, R.

SPARE FLOWERS, SHRUBBERY

Complaints have reached the Riverton police that flowers and shrubs were being stolen in this vicinity and some greedy gardener or sneak thief has plundered the rose garden on Cedar street that is the property of Dreers.

It is unfortunate that, in our midst, there are a few people who have no respect for the property of others and who would steal anything that is not nailed down or protected by barbed wire or policemen.

By their malicious work in stealing plants, they discourage the efforts of garden enthusiasts who have contributed much to make our community beautiful.

If these marauders are apprehended they will be dealt with to the full extent of the law and no clemency will be shown.

WILLIAM GOOTEE,
Chief, Riverton Police.

American Holly Thrives In New Jersey Gardens

By B. R. LEACH

Issued by the New Jersey Association of Nurserymen, New Brunswick, New Jersey.

The American gardening public is slowly awakening to the desirability and beauty of the hollies of which there are several varieties suitable for planting in New Jersey.

For many years a mistaken idea prevailed that hollies were difficult to transplant, the notion no doubt being based on the many failures of those who went into the woods and brought home holly trees, most of which subsequently died because of insufficient roots.

Nursery grown hollies, on the contrary, are among the easiest of all plants to move successfully from the nursery to the garden because they are frequently transplanted in the nursery and are available with a solid ball of earth filled with vigorous, fibrous roots.

Varieties

As regards varieties there can be no doubt that the American Holly (Ilex opaca) is the most valuable and outstanding. This variety has everything that any other evergreen possesses, including year-round foliage, vigorous growth and long life, but far more than all this, it has the red berries which have typified the Christmas spirit for centuries.

Planted singly or in pairs at the front door and strung with colored lights at Christmas time, the holly is truly one of the most beautiful trees for the lawn. Planted at strategic points on the lawn where they will have ample room to grow, hollies will develop into large, imposing, and compact trees. There are few trees or plants which, regardless of cost, can compare to the hollies when considered in terms of continuous satisfaction throughout the entire year. In addition, they are not any more expensive than the usual run of quality evergreens.

Always Attractive

Another less showy, but highly desirable variety of holly is the Japanese Holly (Ilex crenata). This plant has small non-spiny foliage and black berries. It is valuable as a background for flowering plants such as rhododendrons, azaleas and andromedas. It is very useful for dressing up those spots in all gardens where practically no sun ever enters. Sheared low it makes a wonderful plant for use under trees and will stand drought and prosper in the face of severe competition with the roots of shade trees. Sheared or allowed to grow more loosely it makes the finest kind of a year-round, quick-growing evergreen hedge.

Home gardeners are turning to hollies as a means of developing a well-rounded garden picture which will be attractive at all seasons of the year.

NEW COUNTY ROAD

State Highway Commissioner E. Donald Sterner recently provided 3,519 man-weeks of employment for residents of Burlington County by approving plans for the construction of the Tabernacle-Chatsworth Road, Sections 1 and 2, Tabernacle Township.

The improvement will be sponsored under the Highway Department W.P.A. Work Relief Program. Bids for the project will be received by the township officials.

Plans call for a gravel base on the four and eight-tenths miles of Section 2, and a six-inch bituminous surface for Section 1.

COUNTY ROAD WORK

Browns Mills-Cookstown Road, New Hanover and Pemberton Townships, bridge closed. Detour Browns Mills to Wrightstown to Cookstown.

Chesterfield - Georgetown Road, Chesterfield Township, two and three-tenths miles, and Jobstown to Route 39, Springfield Township, two miles, under construction with traffic maintained.

Chesterfield - Crosswicks Road closed during construction. Detour by way of Bordentown-Chesterfield Road.

23,134 AUTOS FAIL TO PASS

State Inspection Last Year Shows Rejections for Numerous Reasons

A total of 23,134 automobile registration plates were collected by the Motor Vehicle Department last year for failure of the owners to comply with the motor vehicle inspection law.

Reporting on the first year's enforcement of the inspection law, Motor Vehicle Commissioner Arthur W. Magee stated that "the inspection program played no mean part in the splendid reduction in the highway accident toll which resulted in New Jersey winning the National Traffic Safety Contest" and adds the opinion that "a State-owned and operated inspection set-up has a very definite place in progressive motor vehicle administration."

Road Condition

A majority of the 23,134 registrations collected represent cars that were in such poor condition that they were not worth fixing. Such vehicles were removed from the roads by the simple process of being deprived of their registration plates.

Other reasons for non-compliance with the law were "expiration of registration due to death of owner, or sale of car; car re-possessed, or junked, or wrecked in an accident; lay-up of seasonal vehicles such as fuel oil trucks in the summer and ice trucks in the winter."

During the first inspection period, 922,332 cars were inspected and approved, 324,296, or 35 per cent on initial examination. A total of 1,722,266 defects were found in the 598,035 vehicles that were rejected on first examination, of deficiencies.

More Pass

The second inspection saw 950,012 vehicles inspected and approved. Whereas but 35 per cent were approved on initial inspection in the earlier period, 42 per cent successfully passed the tests on first examination in the second inspection period. Here also, there was a 13 per cent decrease in the total number of reasons for rejection and there was also a decrease of 16 per cent in lighting and 7 per cent in braking rejections. Total causes for rejection were 1,494,286 as compared with 1,722,266 in the first inspection period.

The third inspection, now well under way, is expected by Commissioner Magee to find a still higher percentage of cars approved on initial inspection and a further decrease in the number of causes for rejection.

Rejection Causes

Herewith is a comparative record of the causes for rejection during the two inspection periods of last year.

Credentials, License	15,972	16,092
Cards	15,972	16,092
Steering alignment	95,483	85,816
Steering operation	165	66
Vehicle dimensions	165	66
Identification	66,720	40,287
marks, plates	66,720	40,287
Examination of all	21,829	21,136
glass	21,829	21,136
Obstruction to	8,716	6,064
vision	8,716	6,064
Horn	7,222	8,763
Windshield cleaners	15,948	20,570
Rear-view mirror	4,362	4,465
Exhaust system	16,786	19,351
Miscellaneous	54,113	51,279
Head lights	459,820	350,078
Auxiliary driving	11,606	15,352
lights	11,606	15,352
Light output	151,589	135,011
Parking and other	24,068	20,117
lights	24,068	20,117
Rear and stop	128,435	129,779
lights	128,435	129,779
Bulbs	27,937	26,197
Wiring and	33,539	28,365
switching	33,539	28,365
Reflex reflectors	744	669
Direction Signals	1,031	1,322
Service brake	134,034	130,892
Parking brake	42,222	31,053
Brake equalization	235,433	221,768
Pedal and lever	75,391	69,254
reserve	75,391	69,254
Totals	1,722,266	1,494,286

Aristotle, Greek philosopher of 350 B. C., believed the human brain was a sponge through which blood passed to be cooled.

ALUMNI DANCE SATURDAY NIGHT

All dancing enthusiasts, of Riverton and Palmyra, are urged to keep Saturday evening, May 20, in mind.

It is the date of the annual Spring Cotillion sponsored jointly by the Palmyra and Burlington High School Alumni Associations. The two groups have been working for some time on this dance, and everything is in readiness for a highly enjoyable evening.

The ever-popular Medford Lakes floor will serve as the scene for the affair, while Chuck Gordon's versatile orchestra will furnish sweet and swing melodies. Chuck is well remembered for the excellent music he afforded at the last Alumni dance and has since gained even more popularity.

Dancing will start at nine and will continue until one. Dress is optional and the tickets are priced at \$2.00 per couple. They may be obtained from any member of the executive committee, or by simply calling Riverton 1133.

NEW COUNTY ROADS

Having obtained a saving of \$10,436 under estimated costs, State Highway Commissioner E. Donald Sterner today authorized Tabernacle Township to award the contract for the construction of Tabernacle-Chatsworth Road, Section 1 and 2, to Joseph Lafferty, of Haddon Heights, for \$10,952. Eight contractors submitted bids to the township officials.

The project is included in the Highway Department-W.P.A. Work Relief Program. It will provide 2,760 man-weeks of employment. Labor will be furnished by the W.P.A. and materials will be purchased through a grant of Highway Department funds.

Plans call for a bituminous treated gravel surface six inches deep and 20 feet wide over a six and three-tenths miles stretch.

Commissioner Sterner also approved plans for the construction of the Columbus-Johnstown and Jallstown-Lewisville Roads, Springfield Township, under the supervision of the Highway Department-W.P.A. program. The project will give 1,980 man-weeks of employment. The roads two and four-tenths miles long, will be surfaced with a six-inch layer of gravel at a width of 20 feet.

Post office money-orders were originated in 1894, that relative might send money to soldiers during the civil war.

FHA Mortgage Funds

for refinancing or building homes.

RALPH THOMPSON
Pitman National Bank Building
Pitman, N. J.

New Shoes From Old

"AMICO"

Electrical Vulcanized

Resoling

No Nails
No Stitches

Shoes
Shined

UNITY SHOE REBUILDERS
105 W. Broad St. Palmyra

RIVERTON LAUNDRY

Wet wash picked up by our drivers by 2 o'clock Saturday afternoons delivered on or before 8 o'clock Monday mornings.

N. Kuensell, Prop.
RIVERTON, NEW JERSEY
Phone, Riverton 972

Legal Notices

IN CHANCERY OF NEW JERSEY

To HERBERT CLARK and KATE CLARK, his wife.
By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a cause wherein Marjorie Wallace Ryan, Substituted Trustee for Emma R. Pola, under the last will and testament of John Wallace, deceased, dated April 23rd, 1931, and recorded in the Office of the Clerk of Burlington County in Book No. 234 of Mortgages, page 131, upon a petition of the said Marjorie Wallace Ryan, and the said Herbert Clark and Kate Clark, his wife, and others, are defendants you are required to appear and answer the bill of said complainant on or before the 20th day of June, 1939, or the said bill will be taken as confessed against you.

The said bill is filed to foreclose a mortgage given by Herbert Clark and Kate Clark, his wife, to Lewis H. Wallace, Surviving Trustee for Emma R. Pola, under the last will and testament of John Wallace, deceased, dated April 23rd, 1931, and recorded in the Office of the Clerk of Burlington County in Book No. 234 of Mortgages, page 131, upon a petition of the said Marjorie Wallace Ryan, and the said Herbert Clark and Kate Clark, his wife, and others, are defendants you are required to appear and answer the bill of said complainant on or before the 20th day of June, 1939, or the said bill will be taken as confessed against you.

And you, Herbert Clark and Kate Clark, his wife, are made defendants because you executed the bond accompanying the mortgage before foreclosed by reason of a conveyance by you of premises covered by said mortgage for a consideration, and may have retained some interest therein.
WM. D. LIPPINCOTT,
Solicitor of Complainant,
35 North Fourth Street,
Camden, New Jersey.

Dated, April 19, 1939.
4-27 to 5-18-39

SHERIFF'S SALE

By virtue of a Writ of Fieri Facias to me directed, issued at the request of the Sheriff of the State of New Jersey, I will sell at public sale on

THURSDAY, JUNE 1, A.D. 1939,
between the hours of 12 and 5 o'clock in the afternoon of said day (to wit, at 2 o'clock Standard Time at the Court House, Mount Holly, New Jersey—

ALL the following tract or parcel of land and gross hereafter particularly described, situate, lying and being in the Township of Chatsworth, in the County of Burlington and State of New Jersey, viz: BEGINNING at a stake in the middle of the Western and Camden Turnpike, road, and corner to land of the late Charles Haines; thence (1) by the said Charles Haines and along the middle of the Taylors Road, North twenty-one degrees and thirty minutes West, forty chains and sixty-nine links to a stake in the middle of said road corner to lands of Franklin Hunter; thence (2) by said Hunters land South sixty-two degrees and fifteen minutes West, twenty-three chains and fifty links to a stake in the middle of the Union Landing Road, in the line of lands belonging to the late Samuel R. Hunter; thence (3) along the middle of said road South thirty-five degrees and thirty minutes East, thirty-seven chains and thirty-seven links to a stone on the side of the road twenty-nine links from the center town-Lewisville Road, Springfield Township, under the supervision of the Highway Department-W.P.A. program. The project will give 1,980 man-weeks of employment. The roads two and four-tenths miles long, will be surfaced with a six-inch layer of gravel at a width of 20 feet.

Plans call for a bituminous treated gravel surface six inches deep and 20 feet wide over a six and three-tenths miles stretch. Commissioner Sterner also approved plans for the construction of the Columbus-Johnstown and Jallstown-Lewisville Roads, Springfield Township, under the supervision of the Highway Department-W.P.A. program. The project will give 1,980 man-weeks of employment. The roads two and four-tenths miles long, will be surfaced with a six-inch layer of gravel at a width of 20 feet.

Post office money-orders were originated in 1894, that relative might send money to soldiers during the civil war.

Herewith is a comparative record of the causes for rejection during the two inspection periods of last year.

Route 25, between 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 2680, 2681, 2682, 2683, 2684, 2685, 2686, 2687, 2688, 2689, 2690, 2691, 2692, 2693, 2694, 2695, 2696, 2697, 2698, 2699, 2700, 2701, 2702, 2703, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2711, 2712, 2713, 2714, 2715, 2716, 2717, 2718, 2719, 2720, 2721, 2722, 2723, 2724, 2725, 2726, 2727, 2728, 2729, 2730, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2739, 2740, 2741, 2742, 2743, 2744, 2745, 2746, 2747, 2748, 2749, 2750, 2751, 2752, 2753, 2754, 2755, 2756, 2757, 2758, 2759, 2760, 2761, 2762, 2763, 2764, 2765, 2766, 2767, 2768, 2769, 2770, 2771, 2772, 2773, 2774, 2775, 2776, 2777, 2778, 2779, 2780, 2781, 2782, 2783, 2784, 2785, 2786, 2787, 2788, 2789, 2790, 2791, 2792, 2793, 2794, 2795, 2796, 2797, 2798, 2799, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2872, 2873, 2874, 2875, 2876, 2877, 2878, 2879, 2880, 2881, 2882, 2883, 2884, 2885, 2886, 2887, 2888, 2889, 2890, 2891, 2892, 2893, 2894, 2895, 2896, 2897, 2898, 2899, 2900, 2901, 2902, 2903, 2904, 2905, 2906, 2907, 2908, 2909, 2910, 2911, 2912, 2913, 2914, 2915, 2916, 2917, 2918, 2919, 2920, 2921, 2922, 2923, 2924, 2925, 2926, 2927, 2928, 2929, 2930, 2931, 2932, 2933, 2934, 2935, 2936, 2937, 2938, 2939, 2940, 2941, 2942, 2943, 2944, 2945, 2946, 2947, 2948, 2949, 2950, 2951, 2952, 2953, 2954, 2955, 2956, 2957, 2958, 2959, 2960, 2961, 2962, 2963, 2964, 2965, 2966, 2967, 2968, 2969, 2970, 2971, 2972, 2973, 2974, 2975, 2976, 2977, 2978, 2979, 2980, 2981, 2982, 2983, 2984, 2985, 2986, 2987, 2988, 2989, 2990, 2991, 2992, 2993, 2994, 2995, 2996, 2997, 2998, 2999, 3000, 3001, 3002, 3003, 3004, 3005, 3006, 3007, 3008, 3009, 3010, 3011, 3012, 3013, 3014, 3015, 3016, 3017, 3018, 3019, 3020, 3021, 3022, 3023, 3024, 3025, 3026, 3027, 3028, 3029, 3030, 3031, 3032, 3033, 3034, 3035, 3036, 3037, 3038, 3039, 3040, 3041, 3042, 3043, 3044, 3045, 3046, 3047, 3048, 3049, 3050, 3051, 3052, 3053, 3054, 3055, 3056, 3057, 3058, 3059, 3060, 3061, 3062, 3063, 3064, 3065, 3066, 3067, 3068, 3069, 3070, 3071, 3072, 3073, 3074, 3075, 3076, 3077, 3078, 3079, 3080, 3081, 3082, 3083, 3084, 3085, 3086, 3087, 3088, 3089, 3090, 3091, 3092, 3093, 3094, 3095, 3096, 3097, 3098, 3099, 3100, 3101, 3102, 3103, 3104, 3105, 3106, 3107, 3108, 3109, 3110, 3111, 3112, 3113, 3114, 3115, 3116, 3117, 3118, 3119, 3120, 3121, 3122, 3123, 3124, 3125, 3126, 3127, 3128, 3129, 3130, 3131, 3132, 3133, 3134, 3135, 3136, 3137, 3138, 3139, 3140, 3141, 3142, 3143, 3144, 3145, 3146, 3147, 3148, 3149, 3150, 3151, 3152, 3153, 3154, 3155, 3156, 3157, 3158, 3159, 3160, 3161, 3162, 3163, 3164, 3165, 3166, 3167, 3168, 3169, 3170, 3171, 3172, 3173, 3174, 3175, 3176, 3177, 3178, 3179, 3180, 3181, 3182, 3183, 3184, 3185, 3186, 3187, 3188, 3189, 3190, 3191, 3192, 3193, 3194, 3195, 3196, 3197, 3198, 3199, 3200, 3201, 3202, 3203, 3204, 3205, 3206, 3207, 3208, 3209, 3210, 3211, 3212, 3213, 3214, 3215, 3216, 3217, 3218, 3219, 3220, 3221, 3222, 3223, 3224, 3225, 3226, 3227, 3228, 3229, 3230, 3231, 3232, 3233, 3234, 3235, 3236, 3237, 3238, 3239, 3240, 3241, 3242, 3243, 3244, 3245, 3246, 3247, 3248, 3249, 3250, 3251, 3252, 3253, 3254, 3255, 3256, 3257, 3258, 3259, 3260, 3261, 3262, 3263, 3264, 3265, 3266, 3267, 3268, 3269, 3270, 3271, 3272, 3273, 3274, 3275, 3276, 3277, 3278, 3279, 3280, 3281, 3282, 3283, 3284, 3285, 3286, 3287, 3288, 3289, 3290, 3291, 3292, 3293, 3294, 3295, 3296, 3297, 3298, 3299, 3300, 3301, 3302, 3303, 3304, 3305, 3306, 3307, 3308, 3309, 3310, 3311, 3312, 3313, 3314, 3315, 3316, 3317, 3318, 3319, 3320, 3321, 3322, 3323, 3324, 3325, 3326, 3327, 3328, 3329, 3330, 3331, 3332, 3333, 3334, 3335, 3336, 3337, 3338, 3339, 3340, 3341, 3342, 3343, 3344, 3345, 3346, 3347, 3348, 3349, 3350, 3351, 3352, 3353, 3354, 3355, 3356, 3357, 3358, 3359, 3360, 3361, 3362, 3363, 3364, 3365, 3366, 3367, 3368, 3369, 3370, 3371, 3372, 3373, 3374, 3375, 3376, 3377, 3378, 3379, 3380, 3381, 3382, 3383, 3384, 3385, 3386, 3387, 3388, 3389, 3390, 3391, 3392, 3393, 3394, 3395, 3396, 3397, 3398, 3399, 3400, 3401, 3402, 3403, 3404, 3405, 3406, 3407, 3408, 3409, 3410, 3411, 3412, 3413, 3414, 3415, 3416, 3417, 3418, 3419, 3420, 3421, 3422, 3423, 3424, 3425, 3426, 3427, 3428, 3429, 3430, 3431, 3432, 3433, 3434, 3435, 3436, 3437, 3438, 3439, 3440, 3441, 3442, 3443, 3444, 3445, 3446, 3447, 3448, 3449, 3450, 3451, 3452, 3453, 3454, 3455, 3456, 3457, 3458, 3459, 3460, 3461, 3462, 3463, 3464, 3465, 3466, 3467, 3468, 3469, 3470, 3471, 3472, 3473, 3474, 3475, 3476, 3477, 3478, 3479, 3480, 3481, 3482, 3483, 3484, 3485, 3486, 3487, 3488, 3489, 3490, 3491, 3492, 3493, 3494, 3495, 3496, 3497, 3498, 3499, 3500, 3501, 3502, 3503, 3504, 3505, 3506, 3507, 3508, 3509, 3510, 3511, 3512, 3513, 3514, 3515, 3516, 3517, 3518, 3519, 3520, 3521, 3522, 3523, 3524, 3525, 3526, 3527, 3528, 3529, 3530, 3531, 3532, 3533, 3534, 3535, 3536, 3537, 3538, 3539, 3540, 3541, 3542, 3543, 3544, 3545, 3546, 3547, 3548, 3549, 3550, 3551, 3552, 3553, 3554, 3555, 3556, 3557, 3558, 3559, 3560, 3561, 3562, 3563, 3564, 3565, 3566, 3567, 3568, 3569, 3570, 3571, 3572, 3573, 3574, 3575, 3576, 3577, 3578, 3579, 3580, 3581, 3582, 3583, 3584, 3585, 3586, 3587, 3588, 3589, 3590, 3591, 3592, 3593, 3594, 3595, 3596, 3597, 3598, 3599, 3600, 3601, 3602, 3603, 3604, 3605, 3606, 3607, 3608, 3609, 3610, 3611, 3612, 3613, 3614, 3615, 3616, 3617, 3618, 3619, 3620, 3621, 3622, 3623, 3624, 3625, 3626, 3627, 3628, 3629, 3630, 3631, 3632, 3633, 3634, 3635, 3636, 3637, 3638, 3639, 3640, 3641, 3642, 3643, 3644, 3645, 3646, 3647, 3648, 3649, 3650, 3651, 3652, 3653, 3654, 3655, 3656, 3657, 3658, 3659, 3660, 3661, 3662, 3663, 3664, 3665, 3666, 3667, 3668, 3669, 3670, 3671, 3672, 3673, 3674, 3675, 3676, 3677, 3678, 3679, 3680, 3681, 3682, 3683, 3684, 3685, 3686, 3687, 3688, 3689, 3690, 3691, 3692, 3693, 3694, 3695, 3696, 3697, 3698, 3699, 3700, 3701, 3702, 3703, 3704, 3705, 3706, 3707, 3708, 3709, 3710, 3711, 3712, 3713, 3714, 3715, 3716, 3717, 3718, 3719, 3720, 3721, 3722, 3723, 3724, 3725, 3726, 3727, 3728, 3729, 3730, 3731, 3732, 3733, 3734, 3735, 3736, 3737, 3738, 3739, 3740, 3741, 3742, 3743, 3744, 3745, 3746, 3747, 3748, 3749, 3750, 3751, 3752, 3753, 3754, 3755, 3756, 3757, 3758, 3759, 3760, 3761, 3762, 3763, 3764, 3765, 3766, 3767, 3768, 3769, 3770, 3771, 3772, 3773, 3774, 3775, 3776, 3777, 3778, 3779, 3780, 3781, 3782, 3783, 3784, 3785, 3786, 3787, 3788, 3789, 3790, 3791, 3792, 3793, 3794, 3795, 3796, 3797, 3798, 3799, 3800, 3801, 3802, 3803, 3804, 3805, 3806, 3807, 3808, 3809, 3810, 3811, 3812, 3813, 3814, 3815, 3816, 3817, 3818, 3819, 3820, 3821, 3822, 3823, 3824, 3825, 3826, 3827, 3828, 3829, 3830, 3831, 3832, 3833, 3834, 3835, 3836, 3837, 3838, 3839, 3840, 3841, 3842, 3843, 3844, 3845, 3846, 3847, 3848, 3849, 3850, 3851, 3852, 3853, 3854, 3855, 3856, 3857, 3858, 3859, 3860, 3861, 3862, 3863, 3864, 3865, 3866, 3867, 3868, 3869, 3870, 3871, 3872, 3873, 3874, 3875, 3876, 3877, 3878, 3879, 3880, 3881, 3882, 3883, 3884, 3885, 3886, 3887, 3888, 3889, 3890, 3891, 3892, 3893, 3894, 3895, 3896, 3897, 3898, 3899, 3900, 3901, 3902, 3903, 3904, 3905, 3906, 3907, 3908, 3909, 3910, 3911, 3912, 3913, 3914, 3915, 3916, 3917, 3918, 3919, 3920, 3921, 3922, 3923, 3924, 3925, 3926, 3927, 3928, 3929, 3930, 3931, 3932, 3933, 3934, 3935, 3936, 3937, 3938, 3939, 3940, 3941, 3942, 3943, 3944, 3945, 3946, 3947, 3948, 3949, 3950, 3951, 3952, 3953, 3954, 3955, 3956, 3957, 3958, 3959, 3960, 3961, 3962, 3963, 3964, 3965, 3966, 3967, 3968, 3969, 3970, 3971, 3972, 3973, 3974, 3975, 3976, 3977, 3978, 3979, 3980, 3981, 3982, 3983, 3984, 3985, 3986, 3987, 3988, 398

BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

AUTOMOBILES

SALES SERVICE
Moorestown Motor Co., Inc.
 219 W. Main St., Moorestown
 Phone, Moorestown 77 or 485

A. D. P. MOTORS, Inc.
 Sales and Service
DODGE — PLYMOUTH
 RIVERTON, N. J.
 Phone Riverton 548

AUTO SERVICE

MARFAK LUBRICATION
CARS WASHED
 Firestone Tires—Batteries
BURKE and EISLEY
 Broad and Linden
 Phone 1383

LESTER S. FORTNUM
ATLANTIC PRODUCTS
 Complete Automobile Service
 115-125 W. Broad St. PALMYRA
 Phone 1160

FRANK I. LLOYD
GENERAL AUTO REPAIRING
 Dodge—Plymouth Service
 Lubrication and Motor Tuning
 A Specialty
 Broad and Fulton Sts. Riverton
 Phone Riv. 648

BAKERIES

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

BANKS

Cinnaminson
 Bank and Trust Co.
 The Friendly Bank
 Member FDIC
 Main at Harrison Street
 RIVERTON

BARBERS

RAY BANKS
BARBER
 Special Attention to
 All Work
 306 BROAD STREET
 RIVERTON

BUILDERS

Curtis E. Stavely
CONTRACTOR AND BUILDER
 Special Attention to Jobbing
 16 W. CHARLES ST., PALMYRA
 Phone 744

John E. McVaugh
Contractor and Builder
 RIVERTON, N. J.
 Telephone Riverton 915-J

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

COAL

J. S. Collins & Son, Inc.
'blue coal'
 BUILDING MATERIALS—HARDWARE
 LUMBER—FEED—COKE
 Broad and Main
 Phone 4 and 5

J. T. EVANS CO.
 GENUINE
FUEL OIL
COAL
LUMBER
MILLWORK
 Phone, Riverton 582

E. P. GRIFFENBERG
 PALMYRA, N. J.
LEHIGH COAL
 Phone, Riverton 584

H. B. WILLIAMS
 LEHIGH VALLEY
 COAL
 KOPPER PROCESS COKE
 FUEL OIL
 Building Materials—
 Feed and Fertilizers
 PALMYRA Phone 1160

DAIRIES

BISHOP'S DAIRIES
QUALITY PRODUCTS
 Phone 476, Riverside

DRY GOODS

Smith's Store
 Dry Goods — Notions — Stationery
 McCall's Patterns — Gifts
 414 MAIN STREET, RIVERTON
 Phone 765

ELECTRICIANS

EARLE B. HARDER
 Repairs and Installations
 Power and Light
 306 Melrose Avenue
 Phone, Riverton 1125

EXPRESS

Shinn's Express
 Riverside, N. J.
 DAILY TO PHILADELPHIA
 Office, 105 N. 5th Street
 Phone, Philadelphia 346
 Philadelphia, Lombard 9065

J. CUSTIS
 Hauling & Concrete Work
CESSPOOL CLEANING
 R.F.D., Palmyra
 Riverton 738

FLOORS

Frank Hansen
 HARDWOOD FLOORS of Every Design
 LINOLUM
 Stairs Scraped and Recovered
 Furniture Refinished and Repaired
 225 Curtis Avenue
 DELAIRE, N. J.

5c AND 10c STORE
 PALMYRA
 5c AND 10c STORE
 9 West Broad Street
 CARRYING A COMPLETE LINE OF
 NOTIONS, TOILET ARTICLES,
 NOVELTIES, CANDY, ETC.

GROCERIES

W. F. Becker
 Groceries, Fruits, Vegetables
 Delicatessen Counter
 Meats and Poultry
 317 HOWARD ST., RIVERTON
 Phone 734—Free Delivery

KARL FRANK'S
MEAT MARKET
 MEATS—POULTRY
 KELLOGG'S CANNED FOODS
 607 Main St.
 RIVERTON
 Phone 85

HARDWARE

HARRY C. SCHWERING
Westinghouse
 SALES and SERVICE
 Refrigerators and Appliances
 305 E. Broad St. Palmyra, N. J.
 Phone 28

HAULING

HAULING
 Cleaning - Whitewashing
 Lawn Work
C. D. TURNER
 207 Union Landing Road
 E. Riverton, N. J.

LAUNDRIES

RIVERTON LAUNDRY
 N. EVENSELL, Prop.
 Phone, Riverton 972

Riverside Home Laundry
 318 Paine Street
 Riverside, N. J.
 Phone, Riverside 794

MEMORIALS

Custom-built Cemetery Memorials in
 Granite, Marble and Bronze
Will Hope & Son
 Washington and Federal Streets
 Burlington, N. J.
 Phone, Burlington 13

W. H. SLOCUM & SON
 Marble & Granite
 Works
 67 E. Main Street
 Moorestown, N. J.
 Phone 180
 Get Our Price

OIL BURNERS

Taylor-Mathers
 BURNS EASY OIL BURNERS
 All makes of Washing Machines
 Repaired
 300 E. Broad St.
 Riverton 710

PATENT MEDICINES

L. L. Keating
 Patent Medicines — Gifts — Candy
 Greeting Cards — Ice Cream
 Cigars and Stationery
 Broad and Main Streets, Riverton
 Phone 1540

PLUMBING

GEORGE BONSAI
PLUMBING - HEATING
ROOFING - OIL BURNERS
COAL STOKERS
 901 Lincoln Ave.
 Palmyra, N. J.
 Telephone Riverton 82

George Friday, Jr.
 Plumbing, Heating and Roofing
ELECTROL OIL BURNERS
PETRO-NO KOL OIL BURNERS
 630 Thomas Avenue
 Riverton
 Phone 937

H. D. Hullings & Son
 PLUMBING—HEATING—ROOFING
 Delco Oil Burners
 202 Broad Street
 Riverton, N. J. Phone 60

WARREN T. SMITH
 Plumbing—Heating—Roofing
Westinghouse
 KITCHEN-PROVED PRODUCTS
 105 1/2 W. Broad Street
 Palmyra
 Phone 428

PRINTING

Printing...
 Direct Mail Campaigns, Business
 and Personal Stationery, Office
 and Factory Forms, etc.
THE NEW ERA
 RIVERTON, N. J.
 Phone Evening 244

RADIOS

John H. Etris
 17 West Broad Street
 Palmyra
 Phone Agency
 Special Complete Tune Up only \$2.50
 CALL RIVERTON 918

C. WARD LOWDEN
 NORGE REFRIGERATORS
 and the Complete NORGE LINE
 Philco, Emerson, R.C.A. and
 Zenith Radios
 514 Cinnaminson Avenue
 Palmyra, N. J. Telephone 717

REAL ESTATE

W. REX McCROSSON
 Incorporated
 Real Estate and Insurance
 5 East Broad St., Palmyra
 Phone, Riverton 500

Walter D. Lamon
REAL ESTATE
INSURANCE
 516 Cinnaminson Ave.
 Palmyra
 Phone, Riverton 25

GEORGE F. GINTHER
 J. L. LIPPINCOTT CO.
 Realtors — General Insurance
 Notary Public
 Williams-Wright Bldg.
 Riverton, N. J.

REAL ESTATE

"Safety First" — Insurance Protection
 — No Bureau
Ada E. Price
 Insurance Notary Public Real Estate
 416 LIPPINCOTT AVENUE, RIVERTON
 Phone, Riverton 505

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

Insurance
REAL ESTATE
 Notary Public
JOS. F. YEARLY
 Riverton Phone 60-22

Leslie W. Reeves
 GEORGE W. ROGERS, Inc.
 REALTORS — INSURANCE
 Phone, Riverton 787 or 945
 529 Cinnaminson Ave., Palmyra, N. J.

REFRIGERATORS

GENERAL ELECTRIC
Refrigerator
TAYLOR-MATHERS
 Ranges, Radios, Laundry Equipment
 300 E. Broad St.
 Riverton 710

SHOE REPAIRING

For Better Shoe Repairing Try
N. Beitz
SHOE SERVICE
 117 E. Broad Street, Palmyra, N. J.
 Phone 1138

N. DREIER

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

SHOE STORES

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

TAILORS

Peel Poindexter
TAILOR
 Cleaning - Pressing - Dyeing
 Free Delivery Service
 RIVERTON Phone 814

J. R. JOHNSON
 (Successor to J. L. Young)
CLEANER AND DYER
 PALMYRA, N. J.
 Work Called for and Delivered
 Riverton 775

UPHOLSTERING

WILL BOWEN
DECORATOR
 Upholstering, Repairing, Refinishing
 Broad and Cinnaminson Sts.
 Phone 751 Riverton

Bryant C. Ross, Jr., of Morgan
 avenue, and Nancy Gibson, of Pal-
 myra, celebrated their 3rd birthday
 on Tuesday afternoon with a party.
 The guests were Carol Ruth Ros-
 crant, of Orlando, Florida; Carol
 Anne Kelley, Jean and Judy Stick-
 ney, Marian Moore, Barbara Ross
 and Florence Hensler.

One of the members of the River-
 ton post office staff is reported to
 have caught a 40 pound fish last
 week. Although long since dead,
 the denizen of the deep is reported
 to be growing rapidly.

BICYCLES
 FOR YOUNG AND OLD
 BOYS AND GIRLS BIKES
 OWN ONE AND
 PAY ONLY
\$1
 WEEK
JACOB
NADEN
 Complete Home Furnisher
 24th and Federal Streets
 CAMDEN

AMERICAN STORES CO.
 Fancy Corn Fed Quality Beef
 Tender Standing
Rib Roast 23'
 Lean Smoked Boneless Butts 25c
 (Well trimmed—sugar cured—
 Hickory smoked)
Frying Chickens Fresh Killed 25c
 Full meat—deliciously tender. (2 1/2 to 3 lbs.)
MILK-FED VEAL Juicy
 From Nearby Farms 39c
Veal Cutlets 39c
Loin Chops 32c
Rib Chops 28c
Brand Baked 15c
Veal Leaf or
Long Layer Pudding 15c
 All Lamb in Your Market is from Genuine 1939
 Spring Lambs from California.
Fresh Sea Trout 8c | **Fresh Sea Bass** 10c
Fresh Large Jersey Mackerel 8c
Fresh Chesapeake Buck Shad 6c
Fresh Chesapeake Roe Shad (without roe) 6c

HOSPITAL
EXPENSE
INDEMNITY
POLICY
 FOR INDIVIDUALS
 THE ENTIRE FAMILY
 EMPLOYEE GROUPS
 LESS THAN
2 1/2c
 PER DAY
 PAYABLE ANNUALLY
 SEMI-ANNUALLY or
 QUARTERLY
EUNICE K. VOGT
 218 Linden Avenue
 Riverton
 Representing the
United Casualty Co.
 Phone 228-J
 for Complete Details

ANNOUNCEMENT
 Marie W. Meyer
 announces the opening of a new modern
BEAUTY SHOP
 716 Lincoln Avenue, Palmyra
 under the management of
MOLLY MEYER RADCLIFFE
 Telephone Riverton 1018 for
 appointments

OBITUARIES

CLINTON B. WOOLSTON

Clinton B. Woolston died on Sat-
 urday, May 13.
 Funeral services were held on
 Wednesday at 2 p.m. from his late
 residence, 625 Main street, with in-
 terment in Monument Cemetery,
 Beverly, under the direction of
 Frank A. Shover.

The deceased is survived by his
 wife, Elizabeth, a son Charles and
 a daughter Elizabeth.
 Mr. Woolston was prominently
 identified with the automobile busi-
 ness in Riverton for many years.

EVENTS AT CHRIST CHURCH

The public is cordially invited to
 attend the Bond Bread demonstra-
 tion to be held in the Parish House,
 Christ Church, Palmyra, on Friday,
 May 19, at 8 p.m. Refreshments
 will be served. Donation 25c.

AMERICAN STORES CO.
BIG OPPORTUNITY
9c 19c 29c Sale
 Another of those famous 4500 9c-19c-29c
 Sales! Check your needs now and visit
 your American Store today!

4500 Toasted Corn Flakes 2 8-oz pkgs	2 12-oz pkgs	9c
4500 Fancy Blue Rose Rice 2 4-oz pkgs	2 12-oz pkgs	9c
4500 Wheat or Rice Puffs 2 4-oz pkgs	2 12-oz pkgs	9c
4500 Cider Vinegar Full Strength—Not Diluted.	No. 1 can	9c
4500 Choice Alaska Salmon	Quick or Pearl	4-oz pkgs
4500 Tapioca	Also, Cinnamon	4-oz tin
4500 Black Pepper	4500 Ground	1 tin

EVEREADY FRUIT COCKTAIL 19c
GRAPEFRUIT SECTIONS Glenwood 2 No. 2 cans 19c
E-T-A-E SPAGHETTI With Tomato Sauce and Cheese 3 15 1/2-oz cans 19c
STRINGLESS BEANS Farmdale Tender Cut 3 No. 2 cans 19c
4500 TOMATOES Selected Hand Packed 2 No. 2 cans 19c
MAGIC WASHER Specially Priced! 25-oz pkg 19c
WYTEX BLEACH Bleach, Cleaner, Water Softener 2 quart bottles 19c

Hom-de-Lite, Creamy, Smooth pint jar 19c
Mayonnaise

Williams Sweet Midget Pickles 10-oz tin 19c
Delicious Chocolate Nonpareils 2 lbs 29c
Shefford Cheese American, Pimento and Chevre 2 5-oz pkgs 29c
Farmdale Corn or Yellow Hamam 4 No. 2 cans 29c

4500 Whole Peeled Calif. Apricots 2 largest No. 2 1/2 cans 29c

HEINZ BAKED BEANS With Pork and Tomato Sauce 3 15-oz cans 29c
HEINZ PREPARED SPAGHETTI 3 17-oz cans 29c
GREEN G'ANT PEAS Big Tender 2 17-oz cans 29c

Try this Better Tastier
SUPREME SOFT TWIST BREAD 8c
 Really better! Marvellous quality! Made from purest ingredients. Own brand! Try a loaf today!

Chocolate-Golden Layer Cake week-end Special each 29c

Thrivo DOG FOOD 4 1-lb cans 29c
 Super Lids 2 19-oz red pkgs 29c | **Borane** Hand Cleaner 2 8-oz cans 29c
 15-oz can **WYANDOTTE** Cleaner only 1c
 With purchase of can at regular price.

Extra Large Oranges 29c
 dozen
 Glass balls of Florida's juiciest!

Large Seedless Florida Grapefruit 3 for 14c
SPINACH Home-Grown, New Crop 2 lbs 15c
PEAS Calif. Sweet, Full-Podded 2 lbs 15c
Tomatoes 2 lbs 25c
Crisp Calif. ICEBERG LETTUCE 2 large heads 15c
Potatoes 10 lbs 27c

where Quality Counts and Your Money Goes Farthest
 Prices Subject to Our Store and Market Conditions in Riverton and Vicinity.

RIVERTON ESSO STATION

The Only Complete "ONE STOP" Service Station

ESSO GASOLINE and OILS
 BRAKE and LIGHT SERVICE
 LUBRICATION - WASHING
 IGNITION and BATTERY SERVICE
 GENERAL REPAIRING

Riverton - Phone 460
 DAY and NIGHT SERVICE

SEVENTY-SIXTH ANNIVERSARY

Church Notices

BETHANY EVANGELICAL LUTHERAN CHURCH

Rev. Oliver W. Powers, Pastor

Sunday is called Exaudi, the Sunday after Ascension. The Latin name is derived from the first word of the Introit, Exaudi, Hear. The other name describes the historical moment which the church year emphasizes. It marks a unique period in the life of Jesus' disciples. Back of them but a few days is the moment of separation, the Ascension; ahead of them, the promise still to be realized, is Pentecost. At Bethany Church the pastor, the Rev. Oliver W. Powers will preach at the chief service, 11 a.m., on the topic "Reigning Glory." The choir, under the direction of Mr. Lee Mitton, will sing the anthem "King All Glorious" by Barnby.

Tonight at 7:30 p.m. at the Ascension Day Service Mr. Powers will speak on the subject "The Elevated Christ." He will say:

"Today, we recall the moment when Jesus finished His work and returned to the Father; when He stepped from the visible back into the invisible world, from whence He is able to draw all others unto Himself. . . . There is a double meaning in the words which Jesus uttered before His Passion, 'And I, if I be lifted up from the earth will draw all men unto Me.' He spoke of His elevation on the Cross when the world, no longer willing to endure Him, would reject Him. He spoke also, of His elevation to the right hand of the Father. . . . When we hear the gospel for Ascension Day, two contrary emotions pass through our souls, sorrow and joy—sorrow because we serve an invisible Lord, joy because this invisible Lord will draw all men unto Him. . . . We must remember that because Christ has become invisible, He can be nearer to all of us than any visible person can be. For the cloud which took Him away from our eyes was for Him the way to the throne of authority over all peoples and nations. We pray that we may all be drawn to Him."

CHRISTIAN SCIENCE CHURCH

"Soul and Body" is the subject of the lesson-sermon in all Churches of Christ, Scientist, on Sunday, May 21.

The Golden Text is: "If thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day." (Isaiah 58:10).

Among the citations which comprise the lesson-sermon is the following from the Bible: "The highway of the upright is to depart from evil: he that keepeth his way will preserve his soul." (Proverbs 10:17).

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: "There is but one way—namely, God and His idea—which leads to spiritual being."

The scientific government of the body must be attained through the divine Mind. It is impossible to gain control over the body in any other way. On this fundamental point, timid conservatism is absolutely inadmissible. Only through radical reliance on Truth can scientific healing power be realized" (p. 167).

CARDS OF THANKS

We wish to express our appreciation to our friends and neighbors who were so kind during our recent bereavement, especially those who sent cars and flowers to the funeral.

The Stow Family.

CHRISTIAN SCIENCE CHURCH

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

WESTFIELD FRIENDS MEETING

Burlington Pike
Sunday Morning
10 o'clock. First Day School.
11 o'clock. Meeting for worship.

New Era Staff Photo

The Moravian church at Five Points will be the scene of festival services next Sunday, May 21, as it observes the seventy-sixth anniversary of its organization. The Rev. Henry A. Kuehl, pastor of the Moravian church at Emmaus, Pa., will be the guest speaker at the three services of the day. The choir, under the direction of Mr. John M. Burgmann will be heard in festive anthems at all three services. Rev. Albert J. Harke began his fifteenth year as pastor on May 1.

10:45 a.m. "Te Deum Laudamus," and the Anniversary sermon by the Rev. H. A. Kuehl, of Emmaus, Pa. Traditional Moravian Lovefeast. Pastors of the other Moravian churches of this district will be present with delegations from their congregations, and bring brief messages of greeting. A luncheon will be served to all guests remaining for the evening service.

7:30 p.m. Closing service, opening with a gospel hymn sing. Our guest speaker will bring the message. Other visiting pastors will participate in the service.

Sunday, May 21—Whitsunday. Holy Communion at 10:45 a.m.

METHODIST CHURCH

Rev. William A. Boyd, Pastor

"Divine Guidance" is the title of the message to be delivered by the Rev. W. A. Boyd, in the Methodist Church this Sunday morning at 11 o'clock. The sermonette to the Young People is on the subject "Sharing with Christ." The Senior and Friendly Choir will sing during this service.

A beautiful vesper service will be held at 7:45. Dimmed colorful lighting and excellent music by Rachael Lord on the organ and George Durgin, Jr., on the violin will make this a very remarkable vesper. A new series of sermons will be given by the minister on the subject "Courtship, Love, Marriage and Divorce." This will begin on Sunday evening, the first sermon being "Courtship." This series will be of especial interest to our Young People contemplating matrimony in the future. Come and bring your friends along with you. Everybody is welcome to these beautiful Sunday evening vespers.

Every Wednesday evening at 8:00 o'clock the minister of our church conducts a mid-week church service of prayer, praise and bible study from 8 until 9 o'clock. The meeting is open to the whole community. Come with us and we will do this good."

CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor

Services Sunday, May 21st.
Bible School 10 a.m.—While many were absent due to Mothers Day visitations, the school enjoyed the presence of many visitors for the same reason, thus making an advance in the attendance of a year ago. To those visiting in Palmyra and Riverton, "Central Baptist" extends a most cordial welcome and again directs your attention to the fact that you will find here classes where any one of any age will feel at home.

Morning Worship 11:15 a.m.—"The Promise of Rest" will be the subject for the sermon by Pastor Lockett for this service. The choir under the direction of Mr. Russell Jermon will render the anthem of the morning with Mr. Edward Hoyt as soloist.

B.Y.P.U. 6:45 p.m.—This Young Peoples group meets weekly at this hour in the Sunday School room. Evening Worship 7:45 p.m.—Starting with a song service, followed by the selections by the choir and sermon by the Pastor on "The Corner Stone of a Nation." Mrs.

ACTIVITIES OF CINNAMINSON P.T.A.

This afternoon (Thursday) the Cinnaminson P.T.A. is sponsoring a benefit bridge and game party at the home of Mrs. Warnick, Burlington Pike, Cinnaminson. Proceeds will be given to the Incubator Fund, a project of the Burlington County Parent-Teacher Association.

Ice cream, home-made cake and coffee will be served at 2 p.m. and cards and other games will follow. The charge is 25 cents each, and it is hoped there will be a large gathering to help this very worthy cause. Anyone interested is cordially invited.

At the regular meeting last Wednesday night in the school, Judge Mathews, of Riverton, was the speaker. His talk on "Americanism" was most interesting and stressed the fact that if high school children were taught just what our form of government really is, they would not be interested in the various "isms," so popular now, when they reach college. Judge Mathews believes that there should be one teacher in every high school to teach only the Constitution of the United States.

Preceding this splendid talk, the following officers were elected for the coming year: First vice president, Mrs. Leslie Reeves; second vice president, Mrs. Alice Thomas; secretary, Mrs. J. K. Taylor; treasurer, Mrs. P. Hotchkiss. The term of Mrs. Warnick, president, is for one more year.

On Field Day, Monday, May 29, there is to be a demonstration by the children, showing the muscular development from the kindergarten through the grades. Following this part of the program, there will be the picnic supper, with ample table facilities; and after supper, the father and son baseball game, as usual. It is hoped many parents and friends will be able to attend. Don't forget the date Monday, May 29.

You won't get dizzy doing a good turn.—Trotty Veck Message.

Marcus Chaburn will be the soloist of the evening service.

The regular Wednesday evening prayer service will be held in the Sunday School room at 8 o'clock. A real service of help and inspiration open for every one who needs it. On Thursday afternoon the Philathea class will hold their regular monthly meeting.

MRS. HOLLINGSHEAD RESIGNS AS SECRETARY

Resignation of Mrs. Daisy Hollingshead as executive secretary of the Burlington County Tuberculosis League, was announced this week. The resignation will be effective July 1. In accepting her resignation, the Tuberculosis League expressed appreciation of the fine work done by Mrs. Hollingshead during her 11 years' service.

NAMED DIRECTOR

George N. Wimer, of Palmyra, was named a director of the Burlington Historical Society at a meeting of that organization held on Saturday afternoon last week.

on both sides of Thomas Avenue from Fourth Street to Second Street, and on both sides of Howard Street from Third Street to Bank Avenue, in the said Borough.

SECTION 2: That said concrete curbs shall be constructed in accordance with the plans and specifications prepared by the Borough Engineer, dated April, 1939; that said plans and specifications be and they are hereby approved and adopted for the purpose of said improvement and ordered to be filed with the Borough Clerk of the said Borough and kept on file for reference and public inspection; and that said concrete curbs be constructed under the supervision of the said Borough Engineer.

SECTION 3: That said concrete curbs shall be constructed by the said Borough as a local improvement, and that the costs and expenses of the construction thereof, including incidental expenses, shall be assessed upon the lands and premises to be specially benefited by the said improvement, to the extent of such benefits, and that the remainder, if any, of such costs and expenses shall be borne by the said Borough.

SECTION 4: That all assessments which shall be imposed upon lands and real estate for special benefits resulting therefrom shall be paid by the said owners of such lands and real estate in annual installments.

SECTION 5: That the sum of Three Thousand Dollars (\$3,000.00) be and the same is hereby appropriated to pay the costs and expenses, including incidental expenses, of the construction of said concrete curbs, and that said sum of Three Thousand Dollars (\$3,000.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

SECTION 6: That the sum of Three Hundred Dollars (\$300.00), which is available in the roads and streets appropriation of the local budget of the said Borough for the year 1939, be and the same is hereby appropriated, as a down payment under the provisions of the said Local Bond Law, of the State of New Jersey, (being Title 40, Subtitle 1, Chapter 1 of the Revised Statutes of New Jersey, 1937) to and for the purpose of paying the costs and expenses, including incidental expenses, of the construction of said concrete curbs, which sum of Three Hundred Dollars (\$300.00) is not less than the sum of money to be raised from all sources by the said Borough for said purpose, and that said sum of Three Hundred Dollars (\$300.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

SECTION 7: That the remaining Two Thousand Seven Hundred Dollars (\$2,700.00) of said sum or appropriation of Three Thousand Dollars (\$3,000.00), or so much thereof as may be necessary, shall be obtained by the issue of the said Local Anticipation Notes of the said Borough of Riverton in the County of Burlington, in the State of New Jersey; and that the issue of such Notes be and they are hereby authorized in the total amount of Two Thousand Seven Hundred Dollars (\$2,700.00), to be and they are hereby authorized in accordance with the provisions of the said Local Bond Law, (Title 40, Subtitle 1, Chapter 1 of the Revised Statutes of New Jersey, 1937); and that all other matters, details and particulars in relation to the authorization, issue and sale of such Local Anticipation Notes not contained herein, shall be determined hereafter by appropriate resolution or resolutions of the Borough Council of the said Borough adopted according to law; provided, however, that said Bond Anticipation Notes (including renewals) shall mature and be paid not more than two years from the date of the original Notes, except that such Notes, in an amount not exceeding the special assessments confirmed, unpaid and not delinquent, may be renewed for not exceeding five years from the date of original issue thereof; and that the rate of interest upon such Notes shall not exceed six per centum per annum.

SECTION 8: That it is hereby determined and declared that the period of usefulness, (within the meaning and limitation of the said Local Bond Law), of the said concrete curbs is ten years.

SECTION 9: That it is hereby further determined and declared that the Supplemental Debt Statement required by said Local Bond Law has been duly made and filed in the office of the Borough Clerk of the said Borough prior to the passage upon first reading of this Ordinance; and that such Debt Statement shows that the Bond Anticipation Notes herein authorized will be within all debt limitations prescribed by said Law; and that the gross debt of the said Borough, as defined in the said Local Bond Law, is hereby increased by the sum of Two Thousand Seven Hundred Dollars (\$2,700.00).

SECTION 10: That it is hereby further determined and separately stated that the total amount of the proceeds of the said Bond Anticipation Notes to be expended for interest on the said proceeds, the cost of issuing the said Notes, including printing and the advertisement of this Ordinance, is the sum of Seven Hundred and Fifty Dollars (\$750.00).

SECTION 11: That this Ordinance shall take effect after its final passage, approval, adoption and publication, on the earliest date allowed by law.

Approved, May 11, 1939.

H. MCILVAIN BIDDLE, Mayor.

DANIEL M. CLIFTON, Borough Clerk.

AN ORDINANCE OF THE BOROUGH OF RIVERTON IN THE COUNTY OF BURLINGTON, STATE OF NEW JERSEY, PROVIDING FOR THE CONSTRUCTION OF CONCRETE CURBS ON PORTIONS OF HIGHWAY, REVENUE, FOURTH STREET, THOMAS AVENUE AND HOWARD STREET IN THE SAID BOROUGH, AS A LOCAL IMPROVEMENT, AND AUTHORIZING THE TEMPORARY FINANCING THEREOF BY THE ISSUE OF THE BOND ANTICIPATION NOTES OF THE SAID BOROUGH.

BE IT ORDAINED BY THE Borough Council of the Borough of Riverton in the County of Burlington, in the State of New Jersey:

SECTION 1: That concrete curbs, (except where such curbs, in good condition and proper location, are already in existence) shall be constructed by the said Borough on both sides of Highway, from Main Street to Thomas Avenue; on both sides of Fourth Street from the Borough Line to Lippincott Avenue; on both sides of Broad Street from the Borough Line to Broad Street and from Fourth Street to Second Street; on both sides of Fourth Street from Linden Avenue to Elm Avenue; from Main Street to Lippincott Avenue, and from Thomas Avenue to Linden Avenue.

SECTION 2: That said concrete curbs shall be constructed in accordance with the plans and specifications prepared by the Borough Engineer, dated April, 1939; that said plans and specifications be and they are hereby approved and adopted for the purpose of said improvement and ordered to be filed with the Borough Clerk of the said Borough and kept on file for reference and public inspection; and that said concrete curbs be constructed under the supervision of the said Borough Engineer.

SECTION 3: That said concrete curbs shall be constructed by the said Borough as a local improvement, and that the costs and expenses of the construction thereof, including incidental expenses, shall be assessed upon the lands and premises to be specially benefited by the said improvement, to the extent of such benefits, and that the remainder, if any, of such costs and expenses shall be borne by the said Borough.

SECTION 4: That all assessments which shall be imposed upon lands and real estate for special benefits resulting therefrom shall be paid by the said owners of such lands and real estate in annual installments.

SECTION 5: That the sum of Three Thousand Dollars (\$3,000.00) be and the same is hereby appropriated to pay the costs and expenses, including incidental expenses, of the construction of said concrete curbs, and that said sum of Three Thousand Dollars (\$3,000.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

SECTION 6: That the sum of Three Hundred Dollars (\$300.00), which is available in the roads and streets appropriation of the local budget of the said Borough for the year 1939, be and the same is hereby appropriated, as a down payment under the provisions of the said Local Bond Law, of the State of New Jersey, (being Title 40, Subtitle 1, Chapter 1 of the Revised Statutes of New Jersey, 1937) to and for the purpose of paying the costs and expenses, including incidental expenses, of the construction of said concrete curbs, which sum of Three Hundred Dollars (\$300.00) is not less than the sum of money to be raised from all sources by the said Borough for said purpose, and that said sum of Three Hundred Dollars (\$300.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

SECTION 7: That the remaining Two Thousand Seven Hundred Dollars (\$2,700.00) of said sum or appropriation of Three Thousand Dollars (\$3,000.00), or so much thereof as may be necessary, shall be obtained by the issue of the said Local Anticipation Notes of the said Borough of Riverton in the County of Burlington, in the State of New Jersey; and that the issue of such Notes be and they are hereby authorized in the total amount of Two Thousand Seven Hundred Dollars (\$2,700.00), to be and they are hereby authorized in accordance with the provisions of the said Local Bond Law, (Title 40, Subtitle 1, Chapter 1 of the Revised Statutes of New Jersey, 1937); and that all other matters, details and particulars in relation to the authorization, issue and sale of such Local Anticipation Notes not contained herein, shall be determined hereafter by appropriate resolution or resolutions of the Borough Council of the said Borough adopted according to law; provided, however, that said Bond Anticipation Notes (including renewals) shall mature and be paid not more than two years from the date of the original Notes, except that such Notes, in an amount not exceeding the special assessments confirmed, unpaid and not delinquent, may be renewed for not exceeding five years from the date of original issue thereof; and that the rate of interest upon such Notes shall not exceed six per centum per annum.

SECTION 8: That it is hereby determined and declared that the period of usefulness, (within the meaning and limitation of the said Local Bond Law), of the said concrete curbs is ten years.

SECTION 9: That it is hereby further determined and declared that the Supplemental Debt Statement required by said Local Bond Law has been duly made and filed in the office of the Borough Clerk of the said Borough prior to the passage upon first reading of this Ordinance; and that such Debt Statement shows that the Bond Anticipation Notes herein authorized will be within all debt limitations prescribed by said Law; and that the gross debt of the said Borough, as defined in the said Local Bond Law, is hereby increased by the sum of Two Thousand Seven Hundred Dollars (\$2,700.00).

SECTION 10: That it is hereby further determined and separately stated that the total amount of the proceeds of the said Bond Anticipation Notes to be expended for interest on the said proceeds, the cost of issuing the said Notes, including printing and the advertisement of this Ordinance, is the sum of Seven Hundred and Fifty Dollars (\$750.00).

SECTION 11: That this Ordinance shall take effect after its final passage, approval, adoption and publication, on the earliest date allowed by law.

Approved, May 11, 1939.

H. MCILVAIN BIDDLE, Mayor.

DANIEL M. CLIFTON, Borough Clerk.

AN ORDINANCE OF THE BOROUGH OF RIVERTON IN THE COUNTY OF BURLINGTON, STATE OF NEW JERSEY, PROVIDING FOR THE CONSTRUCTION OF CONCRETE CURBS ON PORTIONS OF HIGHWAY, REVENUE, FOURTH STREET, THOMAS AVENUE AND HOWARD STREET IN THE SAID BOROUGH, AS A LOCAL IMPROVEMENT, AND AUTHORIZING THE TEMPORARY FINANCING THEREOF BY THE ISSUE OF THE BOND ANTICIPATION NOTES OF THE SAID BOROUGH.

BE IT ORDAINED BY THE Borough Council of the Borough of Riverton in the County of Burlington, in the State of New Jersey:

SECTION 1: That concrete curbs, (except where such curbs, in good condition and proper location, are already in existence) shall be constructed by the said Borough on both sides of Highway, from Main Street to Thomas Avenue; on both sides of Fourth Street from the Borough Line to Lippincott Avenue; on both sides of Broad Street from the Borough Line to Broad Street and from Fourth Street to Second Street; on both sides of Fourth Street from Linden Avenue to Elm Avenue; from Main Street to Lippincott Avenue, and from Thomas Avenue to Linden Avenue.

SECTION 2: That said concrete curbs shall be constructed in accordance with the plans and specifications prepared by the Borough Engineer, dated April, 1939; that said plans and specifications be and they are hereby approved and adopted for the purpose of said improvement and ordered to be filed with the Borough Clerk of the said Borough and kept on file for reference and public inspection; and that said concrete curbs be constructed under the supervision of the said Borough Engineer.

SECTION 3: That said concrete curbs shall be constructed by the said Borough as a local improvement, and that the costs and expenses of the construction thereof, including incidental expenses, shall be assessed upon the lands and premises to be specially benefited by the said improvement, to the extent of such benefits, and that the remainder, if any, of such costs and expenses shall be borne by the said Borough.

SECTION 4: That all assessments which shall be imposed upon lands and real estate for special benefits resulting therefrom shall be paid by the said owners of such lands and real estate in annual installments.

SECTION 5: That the sum of Three Thousand Dollars (\$3,000.00) be and the same is hereby appropriated to pay the costs and expenses, including incidental expenses, of the construction of said concrete curbs, and that said sum of Three Thousand Dollars (\$3,000.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

SECTION 6: That the sum of Three Hundred Dollars (\$300.00), which is available in the roads and streets appropriation of the local budget of the said Borough for the year 1939, be and the same is hereby appropriated, as a down payment under the provisions of the said Local Bond Law, of the State of New Jersey, (being Title 40, Subtitle 1, Chapter 1 of the Revised Statutes of New Jersey, 1937) to and for the purpose of paying the costs and expenses, including incidental expenses, of the construction of said concrete curbs, which sum of Three Hundred Dollars (\$300.00) is not less than the sum of money to be raised from all sources by the said Borough for said purpose, and that said sum of Three Hundred Dollars (\$300.00) is hereby determined and declared to be the maximum amount of money to be raised from all sources for said purpose.

PALMYRA WINS PAIR IN ROW

Camden Catholic and Gloucester Bow to Locals; Three Pitchers Work

Palmyra crashed back into the win column this week, winning ball games on successive days, Camden Catholic being the victim on Monday by a 4-2 count, while Gloucester took it on the chin 6-4 on Tuesday afternoon.

Van Emberg performed nicely on the mound against the Irish and held the opposition to single runs in the first and seventh frames. The Dimondmen tallied once in the opening canto and forged ahead with the winning markers in the seventh.

Van Emberg and Cole contributed a pair of bingles each, while Turner and Duff connected at timely moments.

Carhart hurled for seven frames against Gloucester allowing nine hits and four tallies during his tenure. Baker, who relieved him in the eighth, allowed no hits and walked two.

Palmyra started briskly against Irvin, starting enemy twirler and pursued him off the mound in the third with one down. Makin, the relief had better luck.

Kemmerle poked out a single to start things off and McDermott walked. Cole advanced both runners on a neat sacrifice and Turner contributed a rollicking double.

More in Third

McDermott contributed to Irvin's downfall in the third by opening the frame with a one-baser. Cole came through with a single and Turner sacrificed. Karitis cracked one safely to admit both runners. At this juncture Irvin retired to patrol the centerfield beat.

Single markers for the Red and White in the fifth and sixth were without particular incident.

Each of the four pitchers walked a pair of hitters, while Gloucester each struck out two. Carhart and Baker fanned an equal number, four.

Cole had a perfect day at the plate, getting two for two. McDermott got two out of three and Karitis did likewise.

Palmyra

	ABR	H	O	A
Kemmerle, rf	4	1	2	0
McDermott, cf	3	2	2	0
Cole, ss	2	2	3	2
Turner, 2b	0	0	1	2
Karitis, c	3	0	2	1
Rothbaum, 1b	4	0	0	0
Duff, 3b	4	0	2	1

E. COATES

Socony Service Station

MOTOR REBUILDING GENERAL REPAIRS
SIMONIZING BATTERIES CHARGED
WASHING — GREASING — TOWING

All Work Guaranteed — We Call for and Deliver Cars

818 Cinnaminson Ave. Palmyra, N. J.

Phone 950

"The Lure of Long Beach Island"

Down off the Jersey coast lies a cozy little island that rests firmly on the great continental land shelf as it dips into the blue green depths of the broad Atlantic. Unique among the better vacation centers, Long Beach Island retains, interspersed between its homesy towns, rugged sand dunes, native bayberry and long stretches of undisturbed beach. Giving assurance that you may LIVE LONGER AT LONG BEACH where unbroken breezes come to you always, from ocean or six-mile-wide bays. RELIEF FROM HAY FEVER IS CERTAIN ON LONG BEACH ISLAND.

Conveniences for happy, healthy, carefree living are abundant. Apartments, bungalows and cottages are available to suit one and all. BEACH HAVEN and BRANT BEACH, "THE MAY TO NOVEMBER RESORTS" offer you rest, relief and relaxation.

Why not drop in to see us and let us take care of your vacation needs for this summer? Or, if you would prefer to drive down to the island, take this ad with you and either give it to Les Osborn at the BRANT BEACH office or ROBERT OSBORN, JR., at the BEACH HAVEN office of ROBERT R. OSBORN & SONS.

GEORGE F. GINTHER

J. L. LIPPINCOTT COMPANY
BROAD AND MAIN STREETS
Riverton 2

COUNTY SOFTBALL LOOP

SLATE FOR FIRST HALF

Thursday, May 18: Mt. Holly vs. Riverton, at Mt. Holly.

Monday, May 22: Riverside vs. Mt. Holly, at Riverside.

Tuesday, May 23: Riverton vs. Beverly, at Riverton.

Wednesday, May 24: Maple Shade vs. Riverton, at Maple Shade.

Wednesday, May 31: Riverside vs. Riverton, at Riverside.

Friday, June 2: Riverton vs. Beverly Tigers, at Riverton.

Monday, June 5: Beverly vs. Riverton, at Beverly.

Tuesday, June 6: Riverton vs. Roebeling, at Riverton.

Monday, June 12: Burlington vs. Riverton, at Burlington.

Tuesday, June 13: Riverton vs. Riverside, at Riverton.

PALMYRA PLACES 5th

Jack Seemuller won the gold medal in the 220-yard dash at the Newark Invitation meet when Palmyra competed with sixteen Group Three schools from the state of New Jersey. Other Palmyra boys to place were:

Frank Houser, third in the pole vault; Clarence Ott, fifth in the javelin throw; James Brown, fourth in the 880-yard run; Payton Flournoy, fourth in the 100-yard dash; Jack Seemuller, fifth in the 100-yard dash, and Arthur Burns, fourth in the mile run.

Brewster, lf	4	1	1	0
Carhart, p	2	0	0	4
Baker, p	1	0	0	0
Total	30	6	11	27

Gloucester

Barrett, c	3	0	0	3
Berkey, rf	5	0	0	1
Mortland, lf	2	3	1	1
Irvin, p-cf	5	1	3	0
Barron, 1b	5	0	1	6
Martin, 2b	3	0	2	4
Flinn, rf	2	0	0	0
Makin, c	2	0	0	0
Grotman, 3b	4	0	2	4
Flouish, ss	4	0	0	3
Totals	35	4	9	24

Palmyra

Gloucester	101	010	100	—4
Palmyra	202	011	008	—6

Errors—Cole, Rothbaum, Barrett, Irvin, Barrow, Flouish, Home run—Irvin. Two base hit—Turner. Sacrifice hits—Karitis (2), Duff, Martin. Stolen bases—Mortland (4), Karitis (2), Duff. Base on balls—off Irvin 10, off Makin 2, off Carhart 2, off Baker 2. Struck out—by Carhart 4, by Baker 4, by Irvin 2, by Makin 2. Left on bases—Palmyra 5, Gloucester 10.

A DIAMOND RING FOR SOME LUCKY 1 ERSON

WANT-ADS

1937 PLYMOUTH 4-door sedan, original paint, new car appearance, \$450. "Jack" Dawley, Inc., 10 Broad street, Riverton. Phone 1212

WANTED—Man to manage ice cream store. Small investment necessary. Phone Riverton 1510. 1-5-18

WANT to buy old buildings to remove and save you taxes. Phone Burlington 266. 4-20-41

DIAMOND rings, \$10 & up. Ladies' & gents' Elgin & Waltham wrist and pocket watches, \$5 and up. Rieder's Money Loan Offices, 128 Market street, Phila.

RENT: Furnished apartment, 408 Morgan avenue, Palmyra. Phone, Riverton 247-W. 5-8-41

MEN'S spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan Offices, 128 Market St., Philadelphia.

RENT—Apartment, 5 rooms and bath, porch, hot water heat, oil burner. Key barber shop, 306 Broad street, Riverton, or A. E. Price, 416 Lippincott avenue. 5-18-41

1937 CHEVROLET coupe, original paint, low mileage, clean as a pin, \$450. "Jack" Dawley, Inc., 10 Broad street, Riverton. Phone 1212.

RESPECTABLE colored woman wants seamstress work. Can give references. Address Emma L. Col-

hns. 309 Arch street, Palmyra.

LOOK: \$2.00 mo. plus part time work as gardener and handy man rents 5 room bungalow. Write in detail to Box "B" New Era. 5-4-5-25

DIAMOND rings, \$10 & up. Ladies' & gents' Elgin & Waltham wrist and pocket watches, \$5 and up. Rieder's Money Loan Offices, 128 Market street, Phila.

RENT: Furnished apartment, 408 Morgan avenue, Palmyra. Phone, Riverton 247-W. 5-8-41

MEN'S spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan Offices, 128 Market St., Philadelphia.

RENT—Apartment, 5 rooms and bath, porch, hot water heat, oil burner. Key barber shop, 306 Broad street, Riverton, or A. E. Price, 416 Lippincott avenue. 5-18-41

1933 PLYMOUTH 2-door sedan, fine condition, new paint, all ready to go, \$175. "Jack" Dawley, Inc.,

URGENTLY NEEDED

Man's suit, size 38. Any one having to donate please leave at Riverton Welfare office or phone Riverton 204.

10 Broad street, Riverton. Phone 1212.

MEN'S spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan Offices, 128 Market, 22d and South, Ridge and Oxford, Phila. ti

WANTED—Man or woman to sell electrical appliances. Drawing account and commission. Apply New Era office.

1937 DODGE coupe, 22,000 miles, radio and heater, like new, \$495. "Jack" Dawley, Inc., 10 Broad street, Riverton. Phone 1212.

1933 PLYMOUTH 2-door sedan, fine condition, new paint, all ready to go, \$175. "Jack" Dawley, Inc.,

The Girl Scouts of Troop 1, will spend the weekend of May 27 and 28 at Camp Matollonequay. The troop will leave the Church early Saturday morning.

DR. P. A. SPINELLI

OPTOMETRIST

EYES EXAMINED

Phone Riverton 615

10 Scott Street

Riverside, N. J.

(Sach's Building)

F. H. A. MORTGAGES

SEE

WALTER D. LAMON

Realtor

516 Cinnaminson Ave., Palmyra, N. J.

Phone Riverton 25

PHILA. MARKET HOUSE

BROAD and GARFIELD AVE. PALMYRA, N. J.

Phone 1200 Free Delivery

FRESH FULL PODDED LIMA BEANS 2 lb 25c

NEW TENDER RED BEETS 3 bunches 14c

NEW TEXAS ONIONS 3 lb 10c

KELLOGG'S Salad Dressing quart 25c

KELLOGG'S Peanut Butter 1 lb jar 15c

HARDING'S SWEET CREAM BUTTER FARM ROLL 2 lb 53c

FRESH FLOUNDER 1 lb 15c

Fresh Fillet of Flounder 1 lb 29c

FRESH JERSEY MACKEREL 2 lb 25c

Swift's Prime Selected RIB ROAST 1 lb 29c

BEST CUTS - ONE PRICE NONE HIGHER

FIRST of the SEASON! 1939 NEW CROP SWIFT'S PREMIUM GENUINE BABY LEGS OF LAMB 1 lb 29c

One Price - None Higher

SPRING CHICKENS NOW IN SEASON ROASTING - FRYING BROILING 3 1/2 to 4 lb avg. 1 lb 29c

Vogt's City Dressed SHOULDERS of PORK 1 lb 17c

TIME FLYS

Lay in your coal supply now while prices are low. The best investment is Premium Anthracite Coal. "It Goes farther and heats longer." The only agency in this district is the

J. T. Evans Co.

RIVERTON

302

You can build a new Home. Alterations or Repairs. Painting, etc. on the Easy Monthly Payment Plan. No money down—up to 5 years to pay.

"THAT REMINDS ME"—

Announcement

We wish to announce that the

Richfield Service Station

formerly operated by Edward Beitz at Broad and Maple Avenue, Palmyra, is now under the management of

FRANK LLOYD

We cordially invite your patronage.

BIG REDUCTION

ALL SUNDAES MADE WITH KOERNER'S DELICIOUS HOME-MADE ICE CREAM NOW 15c MILK SHAKES now 10c

WHIPPED CREAM SHORTCAKE FANCY CAKES and PASTRIES

14 Varieties of Delicious Buns to Suit Every Taste

SPECIAL PARTY AND WEDDING CAKES MADE UP ON SHORT NOTICE

Store Opens Every Sunday at 4.30 p.m. with Complete Hot Baking

KOERNER'S BAKERY

Palmyra: 307 E. Broad St. Phone 1503

Camden: 3623 Westfield Ave. Phone Camden 2492

SALE \$3500 1101 HIGHLAND AVE. PALMYRA, N. J.

Bungalow, First Floor—Living Room, Fireplace, Dining Room, Kitchen, Two Bedrooms, Bath. Second Floor—Two Rooms Could be Used for Bed Rooms. Composition Roof, Hot Water Heat, Screens, Shrubs, Shade Trees, One-Car Garage, Lot 50x150.

Bargain!

WALTER D. LAMON

REALTOR - INSURANCE - F.H.A. MORTGAGES 516 Cinnaminson Ave. PALMYRA, N. J.

Phone 25

THE NEW ERA

RIVERTON : CINNAMINSON : PALMYRA

RIVERTON—PALMYRA, N. J., THURSDAY, MAY 25, 1939

PRICE FIVE CENTS

"Men and races—their differences are but differences in development; shall we call a child a false man?"

50th Year No. 21

MEMORIAL DAY PROGRAM HERE

Exercises Planned by Local Post of Legion; Parade Ends at Memorial Park

The Memorial Day program in this section is being arranged by a committee of members of Post Frederick M. Rodgers, 156, American Legion, headed by Palmer L. Adams.

As usual, the principal event of the day will be the parade and exercises, the parade will then go up this year the marching units will form in front of the Legion Home, Palmyra, marching on Cinnaminson avenue to Morgan cemetery, where flowers will be placed on the graves of war veterans and a brief program given. Following this, the procession will counter-march to Methodist cemetery, Palmyra, and a similar program will be conducted.

In accordance with the usual custom of alternating between Riverton and Palmyra for the final exercises, the parade will then go up Broad street and out Main to Memorial Park, where the exercises will be concluded.

Starts at 1 o'clock

The parade will start at one o'clock from the Legion Home with the following organizations in line: Marshal and Aides, G.A.R. Veterans and Widows of G.A.R. Veterans, Gold Star Mothers and Fathers or next kin.

Mayor and Members of Council of Palmyra and Riverton. Officiating Clergymen. School Boards of Palmyra and Riverton.

Co. K 114th Infantry of N. J. Palmyra Drum and Bugle Corps. Post Rodgers.

(continued on page 3)

Field Day At Cinnaminson

Cinnaminson School will hold its Field Day next Monday, May 29. Exhibitions of physical education through the grades will be given by the children, each grade taking part. There will be May Poles, games, dances, and various other stunts, beginning at 8:00 o'clock.

A picnic supper is scheduled immediately following the children's part of the program. There will be "hot dog" sandwiches, potato salad, ice cream, cake and beverages for sale for those who do not care to pack their suppers. The P.T.A. will have charge of the refreshment stand, with Mrs. Wood, as chairman of arrangements. Plenty of tables and benches will be available.

After supper there will be the usual father and son baseball game. School buses will run at 2:30, and will pick up parents and friends as well as the children.

The school grounds make an ideal spot for a picnic of this sort, and everyone interested is cordially invited to attend.

The dessert bridge held at Mrs. Warrick's last Thursday to benefit the County Incubator Fund was a pleasant affair. Tables set in a beautiful garden added much to everyone's enjoyment. Final reports on the amount to be turned over to the Fund are not in as yet.

DREER INVITATIONS

Invitations have been issued by Henry A. Dreer, Inc., to visit their nurseries at Riverton, New Jersey, on Saturday, June 10, or Sunday, June 11, to view their rose display. The gardens will be open from 10 a.m. to 6 p.m. (D.B.T.).

Refreshments will be sold by the Ladies of the John B. Deaver Auxiliary for the benefit of the Lankenau Hospital.

This DECORATION DAY

WE HONOR THOSE WHO DIED TO DEFEND A NOBLE CAUSE

The man who fights and dies for a cause which, in his own mind, is right . . . he has died a valorous death. For he has defended his beliefs in the hope that they might continue. We honor these men next Tuesday. They are men who make great nations.

FRIDAY EVENING EXHIBIT DATE

Extensive Program and Display Arranged at Palmyra High School

The Palmyra High School and Junior School exhibit in the Delaware avenue building, Friday evening, May 26, will begin at 7:30. Material will be exhibited in all classrooms.

The orchestra will play in the auditorium from 7:45 to 8:30 and the band will play from 8:45 to 9:30. The exhibits will be open from 7:30 to 9:30.

Children who do not attend the Delaware Avenue School or high school will be admitted to the exhibit only if accompanied by their parents.

Exhibits

Interesting exhibits will be on display in the following rooms. A complete outline of all displays was very kindly furnished by the school, but space does not permit the publication of this in detail.

Library: Mrs. Laura K. Devor and Miss Alice Maler.

Room 2 and Greenhouse: Mr. Perry, agricultural.

Room 14: Mr. Hutt, mechanical drawing, photography.

Room 11: Mr. Palmer, manual training.

Room 206: Miss Burt, English.

Room 205: Mr. Burt, practice office and commercial work.

Room 213: Mr. Terrill, English and history.

Room 212: Miss Feller, English and German.

Room 113: Mr. Ray, economics.

Room 110: Mr. Haines, geometry and algebra.

Room 208: Mr. Hughes, sociology projects.

Room 210: Miss Hostetter, Journalism.

Room 122: Mr. Kreps, biology.

Room 112: Mr. Dare, junior business training.

Room—Miss McDonnell, guidance.

Room 209: Mr. Gall, chemistry and physics.

Room 211: Mr. Gering, science.

Room 209: Mr. Patchell, chemistry.

Room 218: Miss Nagel, French.

Room 114: Miss Ziegler, dramatics.

Room 219: Miss Huber, Latin, American history.

Room 216: Mr. Connolly, general typing.

Room: Mr. Millman, bookkeeping, marketing.

Room 108: Mr. Wolfe, year book pictures.

Room 116: Miss Sawyer, fine and applied arts.

Room 215: Miss Decker.

Room 215: Mr. Gardner, Spanish.

Room 217: Miss Egan, English.

(continued on page 10)

RIVERTON AUXILIARY OF ZURBRUGG HOSPITAL PLANS ANNUAL MEETING

The annual meeting of the Riverton Auxiliary of the Zurbrugg Memorial Hospital will be held on Thursday, June 1st, at the Nurses' Home of the hospital, at three o'clock.

The members of the Riverton Auxiliary are cordially invited to inspect the new nurses' home and to stay for tea after the meeting. This attractive building is a great improvement to the excellent facilities of the Zurbrugg Hospital.

Mrs. Henry L. Randall, auxiliary president, will gladly arrange for transportation, if notified by May 30th. Phone Riverton 287.

The membership committee is collecting the annual dues of fifty cents and is anxious to procure new members also. Please contact Mrs. Thomas A. Cahlin, chairman. The auxiliary has presented a microscope to the hospital within the past year.

LESTER H. CLEE HERE JUNE 9

On Friday evening, June 9th, an unusual opportunity is offered the people of Palmyra and neighboring cities to hear Dr. Lester H. Clee, on the very timely and important subject of the proposed race track amendment, which comes before the voters of this State at the special election on June 20th.

The local Ministerial Committee, under its Chairman, Rev. William A. Boyd and several of the leading citizens of Palmyra, including Walter D. Lamon and Christopher N. Peditto have engaged the Palmyra High School Auditorium for the evening to accommodate the large number of people expected.

For many years Dr. Clee has been the leader of the fight against the race track interests in this state. He is bringing this question direct to every citizen in the state who is willing to give twenty minutes of their time to hear him speak. It is an opportunity that every thoughtful citizen in this locality should not miss.

IN GRADUATING CLASS Chief William Gootee, of Riverton, will be one of the members of the graduating class of the South Jersey Police School when final exercises are held at Oaklyn, on Monday, June 5.

Certificates will be awarded to members of the class which comprise officers from many communities in this vicinity.

NEW HOME

Daniel M. Clifton, Riverton building inspector recently issued a permit for the construction of a dwelling on the southeast corner of Elm terrace and Midway.

The residence, which is estimated to cost approximately \$12,500 is being erected for T. B. Haywood, of Delaware.

E. RIVERTON MAN KILLED IN CRASH

Samuel T. Pile, of 11 Kern street, East Riverton, met death on River road, near Riverside, on Sunday morning shortly after he had left his home bound for a fishing trip.

The car driven by the deceased was hit by another machine driven by Vincent Berthoud, Riverside, and Pile was thrown clear to land against a concrete abutment.

He was rushed to the Zurbrugg Memorial Hospital, Riverside, but was found to be dead upon arrival. Coroner John M. Swartz, of Palmyra, said that Pile had a fractured skull and internal injuries.

The driver of the other machine was arrested on a technical charge of manslaughter and given a hearing before Judge Hendrickson on Monday.

MANY NOVELTIES AT HOME FETE

Affair Will Be Held This Friday Afternoon; Gala Occasion

Fete Day at the Cinnaminson Home for Convalescent Women, on Riverton road, this Friday, offers an array of attractions as gala as any in former years.

One of the features sure to be popular with everyone who attends is the superb program of talking motion pictures to be shown in the interim between supper and dancing at the Riverton Country Club, which starts at nine o'clock.

Five reels of entertaining "movies," including travelogues, comedy and science, have been obtained through the kindness of Mr. Simon Myers, of Moorestown.

Mrs. James Davis, of Moorestown, general chairman of the fete, has announced that owing to the fact a magician of considerable reputation has been deleted from the program.

Booths

Attractive booths will be arranged by Mrs. Murray Boyer, of Riverton, on the grounds of the Home for the sale of home-made cake and candies. Mrs. Harry F. Jones, of Riverton, and Mrs. Lloyd Heulings, of Moorestown, will have charge of the candy, and Mrs. Nathan Lane, Jr., and Mrs. William D. Lippincott, the cake.

Mr. and Mrs. Lester Rexon, of Moorestown, have consented to give an exhibition in archery on the Cinnaminson Home grounds as another extra feature, and there will be opportunity for fete-goers to try their skill for a nominal charge. Mrs. B. Emlen Stokes, of Moorestown, is chairman of the amusement committee.

Supper

As usual, hot suppers and platter suppers will be served from 5 to 7:30 o'clock. The committee includes Miss Helen Woolman, of Riverton, chairman, Mrs. Ward Dix Kerlin, of Moorestown, and Mrs. Richard D. Barclay, of Riverton. Tickets may be obtained from Mrs. Joseph Morgan, Riverton 1030.

The proceeds from the annual fete are to be used for remodeling the kitchen at the home.

Come and have a lot of fun! I—tell you—sports for everyone. N—of a minute dull or slow. N—o one bored, all faces glow. A—rchery contests, real clump too M—akes dandy arrows, firm and true I—ndoor Mr. Myers with movies N—a dance that night, real music S—upper served, both cold and hot. O—ut on the lawn, come eat a lot. N—ever forget the date, my dears, Friday, May 26th Cheers 111

Rummage Sale

The Riverton-Cinnaminson Welfare Association will hold an all-day clothesline rummage sale in the rear of The New Era building, 609 Main street, Riverton, today (Thursday).

Mrs. Gilbert Coe, chairman of the committee, in charge of the affair reports that an unusual selection will be available for prospective buyers.

In case of rain the sale will be held on Friday of this week.

The new tree that was planted at the Spring Garden Street School, Palmyra, is coming along nicely.

LEGION AWARDS WILL BE MADE

Riverton School Board Accepts Offer of Local Post American Legion

At a meeting of the Riverton Board of Education held on Monday night of this week it was unanimously voted to accept the offer of Post Frederick M. Rodgers, American Legion, of an award to the boy and girl in the graduating class who, in the opinion of the faculty, was outstanding in a number of qualifications named by the Legion.

The awards will be presented at the closing exercises in June.

Coal Bids

There were three bidders on the matter of furnishing coal for the next school year, the quantity being 100 tons, more or less, of No. 1 buckwheat. The proposals were as follows: J. T. Evans Co., \$5.50 per ton; J. B. Collins & Son, \$6.50 per ton. The bids were received and referred to the supply committee for a report at the June meeting.

A survey of painting needs has been made by the property committee, headed by Richard M. Woodward. He reported that the work required was far more than the janitors could handle during the summer months and asked that approval be given to advertise for bids on the work that could not be taken care of by the regular force. This was granted by a unanimous vote.

Dr. J. Rowland Dey and A. C. Farrow also presented recommendations that certain equipment and supplies be purchased. Bids will be taken on the various items which cover a wide range.

The board voted to accept the invitation of Post Rodgers to participate in the Memorial Day exercises.

Trooper Nabs Robber Suspect

State trooper John Magee, of the Bridgeboro barracks, made a most important capture last week when he took James Stafford into custody on Route 38 near Moorestown. The culprit aroused suspicion when the trooper observed him driving a car slowly near a gas station.

Stafford, who was armed when apprehended has an unsavory record and did a prison term for robbery several years ago.

Following his arrest, police went to his home in Philadelphia where a quantity of jewelry and a number of pawn tickets were found.

Police suspect him of being involved in a series of house robberies that have been committed recently in this section, including two in Riverton and Cinnaminson.

When arraigned before Judge Hendrickson, Stafford pleaded non vult and sentence was suspended pending further investigation.

Cake Sale

The Riverton Fire Company will hold a cake sale all day Saturday of this week in front of the Main Street Market.

Proceeds will be added to the uniform fund and the cooperation of all residents is earnestly solicited.

EARLE HARDER ROTARY SPEAKER

Local Electrical Contractor
Discusses Many New
Developments

Palmyra-Riverton Rotarians had a glimpse into the role electricity will play in the future, as they listened to the very interesting talk by Earle B. Harder, who holds the classification of electrical contracting in the club. Mr. Harder spoke after Past President Joseph S. Low had ably introduced Mr. Laurence Reinicker into membership. Mr. Reinicker who was a friend and business associate of Past President Eugene Hargett for 17 years, assumed the classification of municipal water service.

Mr. Harder, among other examples, mentioned the new silent type switches now on the market, and demonstrated a photo electric switch. With this instrument you can open your garage doors simply by driving your car up to them in such a way as to intercept a small beam of light. As the ray is broken, it trips a switch, which automatically starts a motor that opens your garage doors and lights your way from the garage to house.

New Lamp

Another interesting exhibit was that of the new fluorescent lamp. Mr. Harder compared it with the usual filament type 40-W bulb, but a vast difference was noticeable, even to the casual observer; not only did the fluorescent lamp throw a light which was brighter and quite similar to daylight, but consumed only 20-W in so doing. Its life is about twice that of the old type globe, and in addition, it has no wires of any kind and generates practically no heat.

Mr. Harder closed his talk by explaining the safety rules set up in the National Electrical Code, and how it is applied locally. He told the club members that the electrical contractors in Burlington county have formed an organization called the Electric League of Burlington County, which meets monthly with officers of both the Public Service and the Middle Department Fire Rating Association of Philadelphia to discuss any problems which confront the members in their every day work. Mr. Harder's talk was a very excellent illustration of the fact that a man who knows his business fully can present it to a group in a highly interesting manner.

The club was saddened as President Mayfield spoke of the passing of Clinton B. Woolston, long a valued member of its roster.

Munich, Germany, owes its foundation and even its name to a monastery.

HIGH SCHOOL HONOR ROLL

FIFTH TERM
Seniors

Martha Bradway, Kay Esen-schied, June Hires, Robert Kelly, Athleta Kitchen, Elizabeth Lippincott, Marjorie Nace, John Polner, Samuel Rothbaum, Irene Wells, Carolyn Bauer, Thomas Braddock, Cornelia Collar, Julia Czarasta, Helen Mansfield and Martha Martin.

Juniors
Frances Cook, Richard Deemer, Ruth Fry, Betty Haines, Mary Haws, Gladys Jewett, Doris M. Mullen, Janet Munro, Mary Philie, Olga Trotta, Beatrice Weiner, Helen Wilcox, Robert Yerkes, William Black, Dorothy Daddino, Elinore Faunce, Lillian Iwanicka, Alice Miller, Carlette Seemuller, Jeanne Smalley, and Adeline Tallorico.

Sophomores
Franklin Bowen, Betty Conover, Ethel Cummings, John McVaugh, Louise Rabelic, Ruth Yerkes, William Burgess, Hilda Griggs, Grace Horner, Richard Joyce, Lillian Marshall, David Miller, Ida Mitchell, Helen Roberts, Lillian Schillinger, Ruth Stevens, Thurlay Stevenson, Earl VanEmburgh, and Lois Ward.

Freshmen
Palmer Adams, Dorothy Cooper, Jeanne Haws, David Hough, Peggy Ryan, Evelyn Schwartz, Margaretta Smith, Eleanor Voorhis, Frances Arndt, Rose Cannone, Frank Chmielewski, Peggy Haines, Jean Hardy, Mary Kemmerle, Kenneth Lippincott, Esther Messenger, Hildegard Seehafer, Harriet Smalley, Elizabeth Warden and Donald West.

E. COATES

Socony Service Station

MOTOR REBUILDING
SIMONIZING
WASHING — GREASING — TOWING
GENERAL REPAIRS
BATTERIES CHARGED
All Work Guaranteed — We Call for and Deliver Cars
818 Cinnaminson Ave. Palmyra, N. J.
Phone 950

FOR SALE

Six Shares (\$100 par value)
Stock of Cinnaminson Bank and
Trust Company
WRITE BOX "B" NEW ERA OFFICE

PALMYRA SCHOOL NOTES

An upside-down shorthand test was received with enthusiasm by the students in one of Lawrence E. Bretsch's classes a few weeks ago. The Gregg Publishing Company found the test so interesting that they published it, together with a letter from Mr. Bretsch, in the May issue of the "Business Education World" a magazine for commercial teachers.

Home room 209 will have a party May 27 at the home of William Mathews. Donah. Fox is in charge of the entertainment.

The fifth grades in the Cinnaminson street building were taken on an imaginary trip to South America and the Canal Zone by Mrs. Harold Jaynes, who showed a collection of ancient Indian pottery, beads, and laces.

Three girls from the Drama club, Elizabeth Faunce, Louise Moorhouse, and Ruth Black, presented the play, "The Purple Door Knob," at a luncheon meeting of the University of Michigan Women, held Saturday, May 20, at the Art Alliance in Philadelphia.

It was unlawful to serve a meal of more than two courses in fourteenth century England.

ATHLETICS TRIM FORTNUM TEAM

In a well played softball league game last Thursday night at Memorial Park, the hustling Athletics took the Fortnum V-8 aggregation into camp by an 8-7 count.

The affair was closely contested from beginning to end with the eventual winners pushing over the deciding marker in the ninth frame.

Haines pitched effectively for the A's. In the other encounter of the evening, the Cubs pulled something in the nature of a mild upset by earning the decision over Parry. Dietz was on the mound for the victors and did a nice job. The score was 8-7.

The flower beds in the various Palmyra parks were planted this week under the supervision of Chief C. Morris Beck.

EXCEPTIONAL VALUES for this week

PORCH GLIDER
\$9.89

BEACH CHAIR
89c

LAWN MOWER
\$4.95

TERMS AS LOW AS 25c PER WEEK
JACOB NADEN COMPLETE HOME FURNISHER
24th and Federal Streets — CAMDEN

Don't take a chance on EVERGREENS BUY ONLY HOME-GROWN NEW JERSEY STOCK

These are the few remaining spring weeks when evergreens are safely transplanted.

So jump into your car and drive out to your community nurseryman—member of the New Jersey Association of Nurserymen. Look over his evergreen plantings, healthy stock that evidences at a glance its vigorous pedigree—evergreens that are adapted to New Jersey's soils and climate—in shapes, sizes and colors to fit any garden plan. So much more sensible, isn't it, than to take a chance on stock of unknown origin peddled by fly-by-nights, dried out and weakened by lack of nourishment during days "out of ground"?

Whether you buy a single tree or a dozen, you'll find your New Jersey Nurseryman eager to aid you. For, beyond growing and selling, you'll find him interested in the beauty of the community in which you both live.

Buy from your community nurseryman displaying this emblem. He guarantees your complete satisfaction, with his nursery grown stock and planting service.

NEW JERSEY COUNCIL—TRENTON, NEW JERSEY
In cooperation with
NEW JERSEY ASSOCIATION OF NURSERYMEN
NEW JERSEY—THE PERFECT STATE—TO LIVE, WORK AND PLAY

Westfield Friends' School

The final weeks of every School year are always crowded with new and unfinished projects. Although Westfield Friends' School does not close until Friday, June 9, we are busy with various events.

On Monday, May 15, the upper classes went to Haddonfield Friends' School to visit. We arrived in time for luncheon and were entertained in the afternoon with two plays and sports. One play was given by the children of the school and the other—a Puppet Show—was given by the Philadelphia Dairy Council. The words of several children—"We had neat fun"—quite expressed the feeling everyone had after such a delightful afternoon.

The Spring Pageant is also taking our time and interest. The Pageant is to be given June 1st at five-thirty o'clock on the outdoor stage to the right of the Meeting House. At the conclusion of this part of the program a hot supper will be served and the annual Fair will be in progress immediately following the pageant and continuing throughout the evening.

The Westfield Scroll which will be ready for circulation on the afternoon of June 1st is assembled and is being published by the sixth grade. The magazine is full of choice articles and stories written by the children and should give its readers a clear idea of what children can do and are doing.

CHRISTIAN SCIENCE CHURCH

"Ancient and Modern Necromancy alias Mesmerism and Hypnotism, Denounced" is the subject of the lesson-sermon in all Churches of Christ, Scientist, on Sunday.

The Golden Text is: "Mind hand shall be upon the prophets that see vanity, and that divine lies: . . . and ye shall know that I am the Lord God." (Ezekiel 13: 9).

Among the citations which comprise the lesson-sermon is the following from the Bible: "I would seek unto God, and unto God would I commit my cause: Which doeth great things and unsearchable; marvellous things without number." (Job 5: 8, 9).

The lesson-sermon also includes

MEMORIAL DAY PROGRAM HERE

(continued from page 1)

Spanish American War Veterans. Boy Scout Troops. Columbus Cadets. Girl Scout Troops. Riverton School Children. Palmyra School Children. Cinnaminson School Children. Civic and Fraternal Organizations. Fire Companies.

The graves at the various cemeteries will be decorated by the Post and the school children of the three towns.

The salute to the dead will be fired by the Co. K. 114th Infantry Firing Squad and taps will be sounded by Post Frederick M. Rodgers.

Wesleyan Men's Bible Class

For the Men of the Community

Sir Walter Scott, the distinguished author, when dying said "Bring me the Book." "What book," asked his son-in-law. "The Book," Sir Walter said, "the Bible, there is but One."

Such is the supremacy of the Bible in the World's literature. There is no book so nourishing and inspirational as the Bible. In one's pilgrimage through life, with its mysteries, the Bible is our safest guide. As the Psalmist said "Thy Word is a lamp unto my feet and a light unto my path."

In our Class the Bible is the center of our thought, its precepts honored. But it is the "Word of God" without doubt or question, enriching in wisdom in its revealing of life and destiny. Be one with us next Sunday at 9.50 as we open the Book of Books and listen to its interpretations.

the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "In a world of sin and sensuality hastening to a greater development of power, it is wise earnestly to consider whether it is the human mind or the divine Mind which is influencing one. Science only can explain the incredible good and evil elements now coming to the surface. Mortals must find refuge in Truth in order to escape the error of these latter days" (pp. 82, 83).

Drum and Bugle Corps.

Program at Park
Prayers will be offered at the Morgan cemetery by the Rev. George Lockett and at the Methodist Cemetery by the Rev. W. A. Boyd.

The program at the Riverton Memorial Park will be as follows:

Invocation, Rev. Francis B. Downs; song, "America," assemblage; selection, Post Rodgers Drum and Bugle Corps; address, Mayor H. McVain Biddle; address, Mayor John F. Ward; selection, Columbus Cadets; address, Isador S. Worth, Burlington County Commander American Legion; benediction, Rev. John F. Welsh; song, "Star Spangled Banner," assemblage.

Charles A. King, Post Commander will be master of ceremonies and Palmer L. Adams is chairman of the Post Memorial Day Committee.

At the conclusion of the services at the Riverton Memorial Park, a ball game will take place.

Services will be held at the Central Baptist Church on Sunday

RIVERTON TAX RATE

The Riverton tax rate for this year as announced by C. Kenneth Davis, collector, is \$4.42 per \$100 of assessed valuation.

The breakdown with 1938 comparison is as follows:

The increase this year is largely caused by the increase in the county rate. The rise in the borough tax is occasioned chiefly by an error made last year in the utility valuations made by the county tax board. This resulted in a \$2000 deficiency in revenue which must be made up this year.

State School	.2912	.2931
Soldier bonus	.0223	.0199
County tax	1.0275	.6530
Library tax	.0251	.0266
District school	1.6110	1.6814
Borough	1.4429	1.2460
	\$4.42	\$3.92

The increase this year is largely caused by the increase in the county rate. The rise in the borough tax is occasioned chiefly by an error made last year in the utility valuations made by the county tax board. This resulted in a \$2000 deficiency in revenue which must be made up this year.

WINDOW SHADES

Purchased Here Are Measured and Installed Free — Prices Reasonable. VENETIAN BLINDS

HARRY C. SCHWERING
PALMYRA Phone 28

STOP and REFRESH

at
KEATING'S
Soda Fountain
SUPPLIE ICE CREAM
ICE CREAM SODAS
SUNDAES
SANDWICHES
SOFT DRINKS
GINGER ALE and OTHER
BEVERAGES ALWAYS
ON ICE

MAKE OUR FOUNTAIN
YOUR SUMMER OASIS

L. L. KEATING
RIVERTON

For Dainty Cut Flowers AND SUMMER-LONG COLOR IN THE GARDEN Plant Snapdragons

ALASKA—White CRIMSON—Bright Crimson
CAMPFIRE—Scarlet LOVELINESS—Rose-pink
COPPER KING—Copper YELLOW GIANT—Yellow

One each of the six for \$1.00

HENRY A. DREER

Building the Garden Beautiful since 1838

Fill your Vases, Urns and Boxes with Dreer's Petunias, Geraniums, Ageratums, Lantanas, Heliotropes, etc.

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

"OPEN HOUSE" AT DREER'S NURSERIES

Riverton, New Jersey

FOLLOW THE MAP

DURING MAY AND JUNE

our plant department offers a fine selection of perennials, roses and other plants for garden and home; plants that have been grown for vigor and that have stored within them the ability to grow and bloom for you.

Come and visit, browse around and see why Dreer's plants and seeds have stood the test of over a hundred years of building the garden beautiful.

Weekdays from 8 a.m. to 5 p.m. (Sundays 1 to 5 p.m.) Bring the family, your friends, your camera!

ROSES IN JUNE—Don't miss the Rose Festival (over 5,000 roses in bloom) June 10th and 11th—keep this in mind.

HENRY A. DREER RIVERTON
New Jersey

Shop All Around for that New Refrigerator -and then SEE GE!

SELECTIVE
AIR CONDITIONS

(Model BB-39 illustrated)

15 New General
Electric Models
Including a Big
THRIFTY-SIX
Model LB-6

\$149.90

TAYLOR-MATHERS

SALES and SERVICE
715 Cinnaminson Avenue PALMYRA, N. J.
Phone Riverton 710

LOWEST PRICE CAR WITH MORE THAN FOUR CYLINDERS

You get high quality at low price when you buy a 1939 Ford V-8. You get the SMOOTHNESS of 8 cylinders . . . gasoline ECONOMY of small cylinders. You get SAFETY features no other low-price car offers: Stabilized chassis, rugged front axle with radius rods, full torque-tube drive and the Biggest Hydraulic Brakes on any low-price car! Long springbase (123 inches) . . .

deep seat cushions . . . and a roomy interior combine to make the Ford V-8 unusually COMFORTABLE for driver and passengers!

You get the STYLE-LEADING low-price car . . . and the highest quality materials and workmanship!

The Ford V-8 excels in the THINGS THAT COUNT . . . and at a low price!

FORD V-8

SEE YOUR FORD DEALER FOR GENEROUS TRADE-IN ON ALL MAKES OF CARS . . . EASY TERMS

ABOUT TOWN

Mrs. Florence Evans, of Thomas avenue, is spending this week at the home of Mr. and Mrs. Lawrence Caskey, of Bordentown.

Mr. and Mrs. Frank Day, of Philadelphia, Mr. and Mrs. Lawrence Caskey, of Bordentown, and Mr. and Mrs. W. Clayton Aggar and son, of Woodbury, spent Sunday at the home of Mr. and Mrs. Ross Evans, of Thomas avenue.

Marshall Trout, of Williamstown, N. J., died suddenly at his home recently. Mr. Trout was the brother of Herbert Trout, of Cinnaminson avenue, and uncle of Mrs. Alma Evans, of Thomas avenue.

Mr. and Mrs. J. P. Emerson, of Edgewater Park, have moved to the Blair property at Fourth and Main streets.

The convention of the New Jersey Federation of Womens Clubs was again held at Atlantic City, May 17 to 20. The Riverton Porch Club was represented by its president, Mrs. Francis B. Elwell, for the three day session. The other delegates sent by the club were Mrs. Edward Hunn, and Mrs. Stewart Berger, who attended one day sessions each. Other members who represented the club at the meetings on Thursday were Mrs. Gorman Sargent, Mrs. Henry Shreve, Mrs. Charles Eap, and Mrs. Carvel Sparks.

Mr. and Mrs. Frank D. Long, of Philadelphia, have moved to the Bell property on Fourth street.

Mrs. William Broderson, of Harrison street, had the misfortune to fall last week from a ladder while washing windows. She was taken to Zurburg Memorial Hospital, Riverside, where it was found that while she was badly bruised no bones were broken. Mrs. Broderson came home following an examination.

Mr. and Mrs. Fred D. Wood, of Nazareth, Pa., entertained at a family reunion on Sunday. Among those present were: Mr. and Mrs. Howard Marston, and Mr. and Mrs. Harry E. Davis, both of Riverton, and Dr. and Mrs. Fred McCollum and son Fred Wood McCollum, of Englewood.

Mrs. William A. Hendrickson, of Lippincott avenue, is chairman of the plants and flowers for the annual Flower Mart of the Cooper Hospital to be held on June 3.

Alexander C. Wood, Jr., presented the pins and diplomas at the graduation exercises of the Burlington County School of Nursing held in the First Methodist Church, Mt. Holly Monday evening. Mr. Wood is vice president of the county board of managers of the institution.

Mr. and Mrs. Harry C. Sim, of Thomas avenue, spent Sunday in Atlantic City.

SPECIAL

BROILERS 1 lb 25c
DRESSED TO ORDER
J. M. HUDGINS, JR.
Riverton 641 Free Delivery

THE LAST WORD
in

Lasting Waves

PRESENTING FOR
THE FIRST TIME
IN THIS COMMUNITY
"A Dramatic Climax for
Your Beauty"

Thur Ray

The Machineless Cool
Permanent that Lasts

Also Complete
BEAUTY CULTURE LINE

Palmyra

Hairdressing Parlor

507 Maple Ave., Palmyra N. J.
HELEN E. CARTER
Phone 788

Miss Thelma Fisher, of East Riverton, was one of a group from the Palmyra Junior Woman's Club that spent the weekend in Atlantic City.

Mr. and Mrs. George Ames, of Florida, are spending the summer at 6 Broad street.

Miss Jacqueline Haberern, daughter of Mr. and Mrs. J. A. Haberern, of Main street, was a member of the graduating class of the West Jersey Hospital Training School for Nurses. Exercises were held last Wednesday.

Mrs. James Brown, of Linden avenue, will entertain at a Knitting Party Friday evening.

Miss Margot Fittler Willits, daughter of Mr. and Mrs. O. G. Willits, of Bank avenue, will be guest of honor at a dinner-dance on June 18 at 8:30 o'clock at the home of Mrs. John Thompson Dorrance, "Woodcrest," Radnor, Pa. Miss Willits is a student at Smith College.

St. Agnes Guild, of Christ Church, Palmyra, is planning a bus trip to Ocean City on Tuesday, June 6, leaving at 8 a.m. Tickets are \$1. Make reservations by calling Riverton 631.

Mrs. A. E. Conlow, of 706 Lincoln avenue, was the winner in the May 19 drawing of Shulman's Merchandise Club.

Mr. and Mrs. George Bonsal, Mr. and Mrs. Harry Ward, and Mr. and Mrs. Joseph Wells, of Palmyra, spent the weekend visiting Mr. and Mrs. Raymond Nitchman, of Ruthersford, N. J., formerly of Palmyra. They also visited the World's Fair.

The River Town Ladies Club wishes to thank the merchants and all who helped to make their card party a success. Proceeds will be distributed among needy individuals. This affair was the last of the season and the club is planning another series to start in the Fall.

Mrs. Eula Roach, of Delaware avenue, entertained a number of friends last Wednesday evening.

Mr. and Mrs. John Huebell, of Garfield avenue, are receiving congratulations on the birth of a son, Dean Charles, at Zurburg Memorial Hospital, Riverside, on Sunday, Mrs. Huebell is the former Miss Ruth Abdill.

Mr. and Mrs. Samuel Silver, of Pitman, formerly of Ohio, entertained Mr. and Mrs. Elvin Powell, Mrs. Matilda Volmer and Mrs. A. B. Powell, all of Palmyra recently. Mrs. Silver is the daughter of Mr. and Mrs. Elvin Powell.

Mrs. Howard Dingee, of Atlanta, Georgia, is visiting her parents, Mr. and Mrs. Thomas Branson, for several weeks.

Main Street Market

WALD and CARHART, Proprietors

528 Main Street Phone 904—Free Delivery Riverton

Celebrate Memorial Day

All America turns towards the great outdoors this week-end and we are ready with a long list of picnic specials—You'll find everything you need in the way of sandwich making spreads, pickles, olives and other tasty foods for your outing.

Special STAR Beverage SALE

Pale Dry Ginger Ale
Root Beer - Birch Beer
Orange - Grape - Lime Dry
Golden Ginger Ale
Sarsaparilla

3 large bottles (30 oz) 25c
PLUS BOTTLE DEPOSIT

Paper Plates 3 doz for 25c

Paper Cups doz 10c

Napkins 5c box Straws 5c box

FOR SANDWICHES and COLD PLATTERS
HORMEL'S SPAM 12-oz. can 29c
R. & R. BONED CHICKEN 6-oz. can 39c
Underwoods DEVILED HAM 2 cans 25c
Kellogg's RED SALMON tall can 23c

Kellogg's Finer Foods

Will Add Extra Enjoyment to Your Holiday Meals

Kellogg's PEANUT BUTTER 1-lb jar 15c
with the Flavor of Fresh Roasted Virginia Peanuts

Kellogg's SWEET GHERKINS qt. jar 35c
SMALL - CRISP - TASTY 2 6-oz jars 19c

Kellogg's STUFFED OLIVES 1g. jar 29c
Large Queen Olives Stuffed with Pimientos

Kellogg's GRAPE JUICE qt. jar 29c
REFRESHING - INVIGORATING 2 pt. bots. 35c

Kellogg's Cocktail Cherries 5-oz. jar 10c
FOR SALADS and FRUIT CUPS

ADD ZEST and FLAVOR WITH
Kellogg's SALAD DRESSING qt. jar 25c

SPECIAL LOW PRICE THIS WEEK

OTHER SUGGESTIONS
FOR THAT
MEMORIAL DAY
PICNIC BASKET

Large GREEN PEPPERS 2 for 9c

Large Heads LETTUCE each 10c

Solid Slicing TOMATOES 2 lb 25c
Delicious EATING APPLES 6 for 25c
Extra Large PINEAPPLES each 19c
Ripe HONEY DEWS each 33c
Radishes, 3 bunches 10c Scallions, 4 bunches 10c
Water Cress, bunch 5c Cucumbers each 5c
Bananas 1b 6c Celery bunch 15c

LET US RESERVE ONE
OF OUR

LARGE
DELICIOUS
WATERMELONS
for the WEEK-END

Memorial Day Specials

VOGT'S or FELIN'S Per lb
TRIPLE TENDERIZED SMALL HAMS 8 to 12 lb avg. 29c
VOGT'S BONELESS BUTTS

LARGE HAMS
Shank Half 6 lb avg lb 25c

FELIN'S Tenderized
SMOKED PICNICS lb 21c

Fresh-killed Poultry

STEWING CHICKENS, 5 lb avg.
FRYING CHICKENS, 2 1/2 to 3 lb avg. 29c
With that "melt-in-your-mouth" taste
SPECIALLY PRICED lb

COLD CUT SPECIALS
Armour's Star Meat Loaf 3 VARIETIES 1/4-lb 5c
BEEF BOLOGNA 1/4-lb 8c

SPICED HAM SLICED CHEESE 1/4-lb 8c

ONLEE HAM 1/4-lb 15c

BOILED HAM 1 lb

Home Made Potato Salad 1 lb

RAIN CURTAINS
MONDAY GAME

Palmyra-Moorestown Tilt Ends
in 4-4 Stalemate as
Locals Pound Ball

Palmyra and Moorestown played to a 4-4 deadlock Monday afternoon on the Quaker field as a heavy down-pour swept over the field and curtailed hostilities as the fracas was in the last half of the eighth stanza. The Dimondmen hit the ball hard enough to win several games, getting eight safeties off two Moorestown hurlers, six of these being for extra bases, including a resounding triple and a two bager by Paul McDermott. Aiello and Johnson tightened up when hits meant runs, however, and Palmyra had seven stranded, four of these languishing on third.

Leonard Starts

Leonard, a promising junior south-paw member of the Palmyra hurling corps started the affair because of the preponderance of left handers in the Moorestown batting array. He went along nicely for three frames, but was hastily jettisoned in the fourth in favor of VanEmburburg. Two were aboard at the time with none out.

Moorestown started the scoring in the first, getting one on a cheap single, a sacrifice, infield out and a barefaced steal of home. They added two more in the fourth on another one bager, a damaging error and another single. The final tally came in the sixth as a result of a double and another boot by the Palmyra infield.

Wasted

Meanwhile the locals hit with gusto, but not to advantage. McDermott tripled in the first with one down, but got no further.

With one gone, Karitis doubled in the second and moved to third on a wild pitch. His next move was to don his catching equipment. In the third things looked better as Kemmerle singled and stole second. After McDermott fled out, Cole doubled to admit Kemmerle and Turner did likewise to bring in Cole. VanEmburburg singled to start the fifth, but that was all.

Duff blasted one as the sixth opened and went to third on an error by the pitcher, who mishandled Brewster's bunt. The next two batters were easy outs, but McDermott came to the rescue with a potent double.

Weather Bad

This knotted the count, but it appeared as though the effort might be wasted as heavy precipitation seemed about to arrive. The rain held off, but Moorestown proved a menace in the lower half of the frame as VanEmburburg lost control momentarily and passed two batters. The side was finally retired with-out damage and Palmyra got runners to second and third in the eighth. This demonstration was cut down by a snappy double play and as Moorestown came to bat rain came down vigorously. After an armistice was called for 15 minutes hostilities were definitely postponed until a later date.

High jump—Won by Martin, Burlington; second, Ott, Palmyra; third, Willey, Burlington. Height—5 feet, 4 inches.

Broad jump—Won by Conroy, Burlington; second, Podolak, Burlington; third, Flounoy, Palmyra. Distance—19 feet, 4 and three-quarter inches.

Mile relay—Won by Palmyra (Seemuller, Burns, Brown, Fox); second, Burlington. Time—3 minutes, 41 seconds.

SIXTH PLACE IN
GROUP 3 MEET

Palmyra, with 18 1/2 points, finished sixth in the South Jersey Group 3 track meet held last Saturday. Ten schools competed in the affair which was won by Woodbury.

The locals took only one first, this honor going to Burns, who led the field in the mile run, his time being 4 minutes 37 1/2 seconds.

Brown, of Palmyra, finished fifth in the 880 while Houser tied for second in the pole vault.

The other point winner for the Red and White was Flounoy, who took second place in the broad jump.

Daylight saving was in effect in eighteen states, six Canadian provinces and ten foreign countries last year.

hit—McDermott. Sacrifice hits—Kemmerle, Wilson, Schultze. Stolen bases—E. Johnson (2), Kemmerle, Karitis, Rothbaum. Struck out—by Leonard, 1; VanEmburburg, 4; Aiello, 1. Base on balls—off Aiello, 1; Johnson, 1; VanEmburburg, 2. Left on bases—Palmyra, 7; Moorestown, 5.

SPORTS JOTTINGS

The Palmyra Burlington County League team defeated Medford 8-1 last week, at Palmyra. Zimmer, of the locals, did a nice bit of hurling during the course of the engagement.

The Palmyra Giants lost a 6-4 decision to Camden Twelfth Ward at Dudley Grange last Sunday.

Monday night games in the local softball loop were washed out by the rain.

TRACK TEAM IN
CLOSE DECISION

Palmyra Trims Burlington by
Four Point Margin;
Relay Decides

With the mile relay the deciding event, the Palmyra High track team took a closely contested meet from Burlington last Thursday afternoon, the score being 45-41.

The combination that took the race that gave the locals the verdict was composed of Seemuller, Burns, Brown and Fox.

Summary

100-yard dash—Won by Flounoy, Palmyra; second, Spiewak, Burlington; third, Seemuller, Palmyra. Time—10.2 seconds.

220-yard dash—Won by Seemuller, Palmyra; second, Flounoy, Palmyra; third, Spiewak, Burlington. Time—23.8 seconds.

880-yard run—Won by Martin, Burlington; second, Fox, Palmyra; third, Brown, Palmyra. Time—2 minutes 12-10 seconds (new school record).

Mile run—Won by Burns, Palmyra; second, Todd, Burlington; third, Huyett, Palmyra. Time—4 minutes 48.6 seconds.

Shot put—Won by Pankiewicz, Burlington; second, Phile, Palmyra; third, Thomas, Burlington. Distance—49 feet, 6 and one-half inches.

Discus—Won by Pankiewicz, Burlington; second, Thomas, Burlington; third, Phile, Palmyra. Distance—106 feet, 10 inches.

Pole vault—Won by Houser, Palmyra; second, Wentzell, Palmyra; third, the between McCormick, Dennis and Rapagna, of Burlington. Height—10 feet, 6 inches.

High jump—Won by Martin, Burlington; second, Ott, Palmyra; third, Willey, Burlington. Height—5 feet, 4 inches.

Broad jump—Won by Conroy, Burlington; second, Podolak, Burlington; third, Flounoy, Palmyra. Distance—19 feet, 4 and three-quarter inches.

Mile relay—Won by Palmyra (Seemuller, Burns, Brown, Fox); second, Burlington. Time—3 minutes, 41 seconds.

SIXTH PLACE IN
GROUP 3 MEET

Palmyra, with 18 1/2 points, finished sixth in the South Jersey Group 3 track meet held last Saturday. Ten schools competed in the affair which was won by Woodbury.

The locals took only one first, this honor going to Burns, who led the field in the mile run, his time being 4 minutes 37 1/2 seconds.

Brown, of Palmyra, finished fifth in the 880 while Houser tied for second in the pole vault.

The other point winner for the Red and White was Flounoy, who took second place in the broad jump.

Daylight saving was in effect in eighteen states, six Canadian provinces and ten foreign countries last year.

hit—McDermott. Sacrifice hits—Kemmerle, Wilson, Schultze. Stolen bases—E. Johnson (2), Kemmerle, Karitis, Rothbaum. Struck out—by Leonard, 1; VanEmburburg, 4; Aiello, 1. Base on balls—off Aiello, 1; Johnson, 1; VanEmburburg, 2. Left on bases—Palmyra, 7; Moorestown, 5.

ROTHBAUM HITS
BALL WITH GUSTO

Gets Triple with Bases Full
as Locals Earn Decision
Over Moorestown

Palmyra High won another ball game last Thursday afternoon, but the local board of strategy had a plenitude of anxious moments before Moorestown finally bowed by the count of 8-6.

The affair was played under conditions that contributed to the lethargic performance of the locals, the high wind raising clouds of dust that simulated a high powered sand storm, causing Coach Dimond to relay signals to the third base coach via radio.

Sam Rothbaum's bat was a potent factor in the win, the first sacker getting three for three, including a resounding triple with a full house aboard.

Take Lead

Moorestown inaugurated the past-timing by tabbing a brace of runs in the initial stanza. This was followed by two more in the fourth, both being of the unearned classification.

At this point the affair appeared to be well in the bag for the Quakers as the Palmyra offensive had been of a most dilatory nature, being confined to a single marker in the second.

The Red and White finally came to life in the fifth with a brisk rally which started after two were down. McDermott was safe on a fielder's choice and Cole connected for a single. Turner was hit on the ankle and Karitis stroled to force in a run.

Rothbaum, the next hitter, excursioned one into the far reaches of center field to clear the decks.

Need More

This gave the Dimondmen a one run lead with the count 5-4. As things turned out it was not enough, since the opposition got singletons in the sixth and seventh to forge ahead again.

Palmyra went to the fore again in the stretch frame when four one-basers were good for two tallies. The final run came in the eighth when Baker lashed out a triple and crossed the rubber on Cole's second hit of the afternoon.

Moorestown got a man as far as third in the ninth with only one out, but Baker whiffed the last two batters to end the affair.

Each Get Twelve

Baker allowed Moorestown 12 hits, but two of these were bunts and three more were of a disreputable character. He fanned 13 and issued only one free ticket.

Palmyra touched Regotter for the same number, but all were of the simon pure variety.

Baker's support tottered on several occasions and the shabby fielding contributed much to the Quaker scoring. He fanned the side in the fourth, but a wild leave to third allowed two runners to score.

All ended well, however, so no real damage was done.

Palmyra

Kemmerle, rf 3 1 1 0 0
McDermott, cf 4 2 1 0 0
Cole, ss 5 1 2 1 2
Turner, 2b 4 2 2 2 2
Karitis, c 2 2 1 13 0
Rothbaum, 1b 3 0 3 11 0
Duff, 3b 4 0 0 0 3
Brewster, rf 3 0 0 0 0
Baker, p 4 1 2 0 4

Totals 34 8 12 27 11

Moorestown

E. Johnson, cf 4 1 2 1 0
Schulz, ss 4 1 0 2 1
Baker, c 5 0 0 6 2
A. Johnson, lf 5 1 3 2 0
Regotter, p 5 1 2 0 1
Bartello, rf 4 1 2 0 1
Aiello, 2b 4 1 1 4 1
Seckel, 1b 4 0 1 7 0
McMullin, 3b 4 0 1 2 4

Totals 39 6 12 24 11

Moorestown 200 201 100-6

Palmyra 010 040 21x-8

Errors—Baker, Seckel, McMullin, Karitis (2), McDermott, Cole, Brewster. Three base hits—Baker, Rothbaum. Sacrifice hits—Rothbaum, Schulz, Bartello. Stolen bases—Schulz, A. Johnson, McDermott, Duff. Struck out—by Baker, 14; by

Country Club
Notes

South Jersey Amateur
The next big event in local golfing circles comes on Friday of this week when the South Jersey Amateur Tournament will be held on the local course. The event will draw the best golfers from all over this part of the state and about 20 members of the Riverton club will be entered in the competition.

Walter P. Brickley just missed joining the select circle in the sectional qualifying round of the P.G.A. on Monday of this week. The local pro had a card of 153 for the 36 holes which left him one over the 152 necessary.

Results last week in the competition for the Walter H. Lippincott Trophy:

Hackett beat Allen, 1 up.
Colwell beat Moffitt, 6 and 4.
Rogers won from Phillips by default.
Bartlett beat Scott, 2 and 1.
Vilsack beat Coe, 5 and 3.
Lamon beat Hemphill, 1 up.

TENNIS TEAM
WINS TWO MORE

The Palmyra High School net team won a brace of decisions last week, turning back Woodrow Wilson 5-0 and Collingswood by a 3-2 count.

The scores:

Palmyra vs. Woodrow Wilson
Singles

Stickie, Palmyra, defeated Dingle, Wilson, 6-3, 6-3.

West, Palmyra, defeated Dease, Wilson, 6-0, 6-2.

Hozier, Palmyra, defeated Hicks, Wilson, 6-3, 6-3.

Wilson, Palmyra, defeated Lavine, Wilson, 6-1, 6-4.

Doubles

H. Deemer and R. Deemer, Palmyra, defeated Myers and Niemroff, Wilson, 6-0, 6-1.

Palmyra vs. Collingswood
Singles

Stickie, Palmyra, defeated Brennan, Collingswood, 6-2, 6-3.

West, Palmyra, defeated Humphries, Collingswood, 6-1, 6-0.

Billings, Collingswood, defeated Hosier, Palmyra, 6-2, 6-1.

Wilson, Palmyra, defeated Biquers, Collingswood, 7-5, 0-6, 6-4.

Doubles

Hughes and Mortimer, Collingswood, defeated R. Deemer and H. Deemer, Palmyra, 6-4, 6-1.

PICKEREL SEASON
OPENED SATURDAY

Great days are ahead for New Jersey anglers with the pike and pickerel season which opened on May 20 which will relieve the pressure on trout streams and give the fly fishermen his long sought opportunity to play with the wary trout, the State Fish and Game Commission announced this week.

Later on June 15 the bass season opens to furnish further sport for enthusiastic fishermen who venture into the rural areas for excitement and pleasure. The pike and pickerel season will stay open until November 30 and after being closed for a month will re-open on January 1 for twenty days of winter fishing. The bass season closes on November 30.

The State Fish and Game Commission urged licensed anglers to take an early advantage of the pike and pickerel season pointing out that every pickerel taken before the bass season opens on June 15 will lessen the danger of large pickerel raiding the bass nests and taking more bass than probably any angler during the entire season.

Game wardens report many licensed rod and reel anglers have been catching daily bag limits of trout at favorite fishing spots since the season opened on April 15. The program of re-stocking trout at various public streams will be continued until the season closes on

Regotter, 6. Base on balls—off Baker, 1; <N> Regotter, 3. Hit by pitched ball—Turner. Left on bases—Palmyra, 8; Moorestown, 10.

Regotter,

THE NEW ERA

Incorporated

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

F. W. METZGER, Associate Editor
4 Second Street, Riverton
Phone 406KARL W. LATCH, Adv. Mgr.
812 Morgan Ave., Palmyra
Phone 868

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

PRINTING

The New Era Office is equipped to do all kinds of Fine Printing at reasonable prices.

Philadelphia Advertising Representative
WM. NEVILLE & ASSOCIATES, Inc.
12 South 12th Street, Philadelphia, Pa.

Decoration Day

Originally begun as a memorial occasion to honor the dead of the Civil War May 30 is now a holiday of more far-reaching proportions, being observed in the majority of the states to pay tribute to the nation's soldier dead of many wars.

It is entirely fitting that this great country should devote the short time of a single day to honor those men who made the supreme sacrifice for their country. If it were not for them and others, fortunately, who are still alive, it can be stated with considerable certainty that this country would not be as it is today.

These honored dead are heroes and the passing of the years should not dim the appreciation of our public toward their gift to democracy.

May we continue always to observe the Day with fitting ceremony, bearing in mind the words of the immortal Lincoln who said,

"That we here highly resolve that these dead shall not have died in vain; and that this nation, under God, shall have a new birth of freedom; and that the government of the people, by the people and for the people shall not perish from the earth."

Riverton Streets

While street departments in many communities are the target for considerable unfavorable criticism, it is rare that favorable comment is directed to those who do a good job in construction and maintaining excellent highways.

For this reason, and in appreciation of a sound program, it seems only fair that the Riverton Borough Council should be accorded congratulations on the gradual, but steady improvement of streets in this community.

One only has to go to countless other municipalities in this section in order to appreciate the fine work that has been done here.

The program as adopted several years ago is not spectacular, nor does it cost the taxpayers an excessive amount of money each year. Rather, the plan involves a gradual construction of permanent paving and, at the same time, all other streets receive adequate attention. In a comparatively few years the entire borough will have streets paved with bituminous concrete that should remain in excellent condition for many years.

The plan has been carefully thought out so that a definite procedure is followed annually. Streets with the poorest surface are given successive treatments so that when the time comes for permanent paving, these thoroughfares are ready for the ameisite or whatever material may be used. Highways which are more heavily used naturally reach ultimate treatment first, with others following in regular succession.

Those who devised the program and those who are continuing the work are to be congratulated.

What Other Editors Say

DIRECT RELIEF PROBABLY BEST

After all the fuss and flummypoodle many of us stubborn reactionaries believe that if depression alms had been given out only in the form of direct relief, instead of camouflaged under fancy and expensive other names, the cost in dollars would have been far less, the actual relief rendered far greater and recovery speeded instead of retarded. After all is said and done to date not an inch of progress toward solution of the problem has been made.—Fairmont, Minn., Daily Sentinel.

In 1936, the last year in which an authoritative study was made, the cost of government (national, state and local) was \$10 more per person in the United States than was the cost of all types of government in Great Britain.—Sunday Oregonian.

John Lewis says that he expects trouble in Harlan county, Kentucky. It would appear more fitting if, instead of making a firebrand statement of this nature that he issue one calling upon the miners to abstain from violence.

In All Fairness

In all fairness, public ownership projects should pay taxes on the same basis as private utilities and submit to the same kind of regulation and accounting practices. Otherwise, their "cheapness" is a fallacy.—Meriden, Conn., Record.

Of every dollar spent in America today, 22 cents is paid out for taxes and approximately 10 of these 22 cents are paid into the federal coffers. In the four years between 1925 and 1929 only 12 cents of each dollar went to the tax collectors. In 1937, it is estimated that 17.7 cents in each dollar was paid in taxes, and in 1938, 22 cents.

The pavement on Elm Terrace is receiving the consideration of Riverton Borough Council, and deservedly so. Not long ago the street was paved with bituminous concrete from Broad to Seventh. At the present time there are seven locations where this pavement has been dug up and improperly replaced, thus destroying the otherwise smooth surface.

Council is deliberating upon a method whereby contractors or others who dig up a street, shall restore the surface to its original condition.

There are persistent rumors that there will be a number of surprises when the various candidates for county offices at the primary election announce themselves.

COUNTY COUNCIL NAMES OFFICERS

Mrs. Richard Burtis, of Mount Holly, was elected chairman of the Burlington County Council, Parent-Teacher Association, at the annual spring meeting held recently in the Regional High School, Mt. Holly. Several members of local associations attended.

Other officers elected include Mrs. Harold Van Sant, of Marlton, secretary; Mrs. H. S. Frazer, of Medford, corresponding secretary; Mrs. Harvey Buzby, of Rancocas, treasurer.

The following vice chairmen were named: Borden district, Mrs. Max Kessler; Burlington district, Mrs. Frank Brotherton; Eastern district, Mrs. Clifton Mayfield, of Riverton; Moorestown district, Dr. Elizabeth Ford Love; Mount Holly district, Mrs. Roger Pennock, of Lumberton; Riverfront district, Mrs. William Wells, of Delanco; southern district, Mrs. Theron Foote, of Birmingham; Western district, Mrs. C. J. Erickson, of Moorestown. The officers were installed by Mrs. Herman Krupnick, of Mount Holly, a past officer of the council.

During the all-day meeting, a report was made by Mrs. Winfield Crossley, of Moorestown, chairman of the financial campaign to provide baby incubators for county hospitals. So far \$284 has been raised of the \$1,200 needed, she said.

BIG RUSH FOR TOMATO PLANTS

The South side of Broad street, Riverton, has presented a very busy appearance of late, due to the arrival of southern tomato plants in large quantities.

On Monday of this week, seven cars were spotted on the Thomas avenue siding and scores of trucks were lined up to await their turn at the delivery doors.

The planters come from a considerable distance here to obtain the plants as was evidenced by the points of origin displayed on the numerous commercial vehicles.

YMCA BRIEFS

To Consider Camping Matters

The May meeting of the County Y.M.C.A. Board was held at Camp Ockanickon with a dinner at 7:00 o'clock. Prior to the dinner the members made an inspection of the camp property.

Irving Hollingshead, chairman of the camp promotion committee of the county "Y" board, and Clement A. Duran, new executive director of Camp Ockanickon, presented plans for the participation of board members in a camp enrollment campaign. Dr. Duran also acquainted the board with plans of the camp trustees for the 1939 camping season.

Hendry to Attend Conference

The triennial conference of the Association of Y.M.C.A. Secretaries of the United States and Canada will be held at the Royal York Hotel, Toronto, the week of May 29 - June 3. Secretary Guy C. Hendry, who is

president of the New Jersey Association of "Y" Secretaries, will attend.

In connection with this conference there will be sessions of the National Association of Town and Country Secretaries, to which all county secretaries of America and Canada belong. The national president of this association is Edmund R. Tomb, a member of the New Jersey State Y.M.C.A. staff, and a frequent visitor to Burlington county on Y.M.C.A. matters.

BIRTHS

Mr. and Mrs. John Marshall, of West Charles street, are receiving congratulations on the birth of a son at the Women's Hospital, Philadelphia.

Mr. and Mrs. Millard Wallace, of Garfield avenue, are receiving congratulations on the birth of a son at the Zurburg Memorial Hospital. Mrs. Wallace was formerly Miss Florence Feldman, of Palmyra.

Siam was opened to western influence in 1612 by British explorers.

There's a Place for Everything in a KELVINATOR—

EVERY KELVINATOR from the Thrifty Six model selling for \$149.50 cash to the larger deluxe types is adequate! Tall bottles, turkeys, watermelons, fish, and the dog's chopped meat may be filed away in a Kelvinator with the greatest of ease. Preservation, protection, and economy are three realities which come to him who entrusts his food to Kelvination. Adjustable shelves, guaranteed Polarsphere freezing unit, and acid resisting finish are but a few of Kelvinator's many advantages.

In the above picture our little Eskimo is losing his supper because he didn't store it properly—in a Kelvinator. Don't be an Eskimo! Prices are low, terms are liberal, and we have a Kelvinator for your needs. Come and see it.

PUBLIC SERVICE

A-6949

NO LEGION AWARD AT CINNAMINSON

Board of Education Feels Method Used Includes Too Wide Scope

The Cinnaminson Board of Education again rejected the offer of the local American Legion to make awards to outstanding graduates, at a recent meeting. A letter extending the offer from A. H. Lippincott, chairman of the Americanism committee, was read by the clerk.

The board instructed the clerk to write Mr. Lippincott stating that it was decidedly in favor of encouraging Americanism in the school but felt that the method and qualifications for the award were too broad in their scope. They suggested that the graduates be given an assignment to write an essay on Americanism and make the award on the basis of the best essay.

Coal Bid Awarded

The bid for coal for the school year 1939-40 was awarded to E. B. Williams on his low bid of \$6.97 per ton on 100 tons of pea coal with the privilege of ordering an additional 25 tons at the same price if needed.

Bids for janitor's supplies to the Hoffman Co. amounting to \$200.54 less 3 per cent and for school supplies to the Milton-Bradley Co. amounting to \$426 were awarded by the board at the same meeting.

Delegates

Mrs. James M. Davidson and Mrs. Mildred Magowan were appointed as delegates to represent the Cinnaminson Board at a meeting of the State Federation of Boards of Education to be held at the Stacy-Trent Hotel in Trenton on June 2, 1939.

Mrs. Magowan announced that the closing exercises for school No. 2 will be held on June 13th and for school No. 4 on June 14th. May day, she announced, will be held on May 29th.

Mrs. Young of school No. 4 was given permission to take 30 or more pupils on a trip to the New York World's Fair, expenses to be borne by the students.

MRS. J. P. ABELL P.T.A. LEADER

The annual report of Mrs. Charles H. Yost, president of the Riverton Parent Teacher Association, continued from The New Era of last week, follows:

The Christmas Party was given to the school children on December 22.

The Christmas stocking committee delivered 558 Christmas stockings to the boys at the Four Mile Colony.

On January 16th we had an evening meeting. Dr. Wilbur Saunders, headmaster at Peddy Institute, was the principal speaker.

On January 19th, Mrs. E. M. Carhart, Mrs. A. B. Garwood, and your President attended the County Council at Moorestown.

The Talent Day food sale was a great success. On March 20th the children's work was on exhibition, and received much praise. The auditorium was filled for the meeting, with John Werner in charge. A play was written and presented by the Hon. Frank A. Matthews.

District Meeting

On April 10th your president was chairman of the Riverfront District meeting held in the Riverton School auditorium.

On April 12 the annual luncheon and bridge was held at the Porch Club.

The second child study group was held on April 17, under the guidance of Mrs. R. G. Adams. The Dionne Quintuplet movie was shown, and the speaker was Mrs. P. B. Davis from Rutgers.

On May 10th the County Council was held at Mount Holly. Mrs. John Abell and Mrs. Charles Stewart represented Riverton.

On May 15th the third child study group was led by Mrs. R. G. Adams, and at the regular meeting Miss Eloise Bryan, Burlington County Helping Teacher was guest speaker.

June 6th will be Field Day, when

the usual supper will be served, and it is hoped the day will be a greater success than ever. The Riverton P.T.A. has 142 members. Up to date, we have given 1237 bottles of free milk.

Committee Work

The hospitality committee served delicious refreshments and the music committee furnished music at all meetings, while the decoration committee provided the plants and decorated the Christmas Tree. The publicity committee has prepared advance notices of all meetings, study groups and county councils and writeups of all P.T.A. events.

The "Summer Round-Up" committee has spent many hours calling on families with pre-school children, urging them to have their children given complete physical examinations.

The Publication Chairman has gotten more than our quota of subscriptions and is preparing a Publications Book for future reference.

The local life membership chairman has contacted the members on all occasions, extending invitations to them to attend our programs. The historian has compiled a very authentic history of the Riverton Association, which is the oldest P.T.A. in the state.

To Miss Staman and all the teachers, the school children, room-mothers, members of the executive board, and friends, we owe a great debt of gratitude for their splendid co-operation at all times, in assisting with many programs, and perfect attendance at all meetings. Without their assistance the P.T.A. could not have carried on.

Respectfully submitted,

GRACE M. YOST, President.
Immediately after the installation ceremony, the incoming president presented Mrs. Yost with a P.T.A. president's pin.

Monday Meeting

Entertainment during Monday's meeting was furnished by Mrs. C. V. Devery and three of her piano pupils. Stanley Gilbert and Cy Devery played two duets, and Mrs. Devery and Barbara Borger played. The music was very much enjoyed by all present.

The guest speaker for the afternoon was Miss Eloise Bryan, Burlington County Helping Teacher,

who spoke on "Home and School Problems."

At 2:30 on Monday afternoon a child study group was conducted, under the leadership of Mrs. Robert G. Adams. The topic was "character building," and Mrs. Adams skillfully guided the audience in an open discussion, which followed many interesting channels of thought.

—Publicity.

SHERIFF'S SALE

By virtue of a Writ of Fieri Facias to me directed, issued out of Court of Chancery of the State of New Jersey, I will sell at public sale on

THURSDAY, JUNE 1, A.D., 1939, between the hours of 12 and 5 o'clock in the afternoon, said day (to wit, at o'clock) Standard Time, at the Court House, Mount Holly, New Jersey:—

ALL the following tract or parcel of land and premises hereinafter particularly described, situate, lying and being in the Township of Cinnaminson, in the County of Burlington and State of New Jersey, viz:—

BEGINNING at a stake in the middle of the Westfield and Camden Turnpike Road, and corner to land of the late Charles Haines; thence (1) by the said Haines land and along the middle of the Taylors Road, North twenty-nine degrees and thirty minutes West, forty chains and sixty-nine links to a stake in the middle of said road corner lands of Franklin Hunter; thence (2) by said Hunters land South sixty-two degrees and fifteen minutes West, twenty-three chains and fifty links to a stake in the middle of the Union Landing Road, in the line of lands belonging to the late Samuel R. Hunter; thence (3) along the middle of said road South thirty-five degrees and thirty minutes East, thirty-seven chains and thirty-seven links to a stone on the side of the road twenty-nine links from the center thereof, and corner to the New Albany Public School Lot; thence (4) by said School Lot North sixty-nine degrees and thirty minutes East, three chains and sixty links to a stone corner to said School Lot; thence (5) still by said School Lot, South twenty degrees and fifteen minutes East, one chain and fifty links to a stake in the middle of the aforesaid Turnpike; thence (6) along the middle of said Turnpike Road, North sixty-nine degrees and thirty minutes East, ten chains and seventy-nine links to the place of beginning. Containing seventy-two and fifty hundredths acres of land, be the same more or less.

BEING the same premises which Anna S. Wagner, by indenture bearing date November 1st, 1913, and recorded in the Office of the Clerk of Burlington County in Book No. 500 of Deeds, page 93, granted and conveyed unto the said Herman Enskat and Katharine Enskat, his wife, in fee.

EXCEPTING THEREOUT AND THEREFROM the following described parcel, granted and conveyed unto the State of New Jersey by Herman Enskat and Katharine Enskat, his wife, by deed dated December 7th, 1924, and recorded in said Clerk's Office in Book No. 834 of Deeds, page 456, viz:—

PARCEL No. 36, as indicated on a certain plan filed or about to be filed in the office of the Clerk of Burlington County showing particularly the location of the base line and right of way lines of State Highway Route 25 (Rev. 1927), Section 12, Bridgeboro to Cinnaminson Road, as adopted by the State Highway Commission, which plan is entitled "New Jersey State Highway Department General Property Key Map, Route 25 (Rev. 1927) Section 12, Bridgeboro to

Cinnaminson Road, showing existing right of way and parcels to be acquired in the Townships of Delanco, Willingborough, Delran and Cinnaminson, Burlington County, 1" equals 50' May 1934."

PARCEL No. 36 included specifically all the land and premises owned or controlled by the grantors therein, lying between the existing Northwesterly right of way line of the road leading from Bridgeboro to Camden, and the new Northwesterly right of way line of State Highway Route 25 (Rev. 1927) Section 12, from Bridgeboro to Cinnaminson Road, distant 70 feet from the base line of said State Highway, as laid down on the aforesaid plan, extending from the Southwesterly line of Taylor Lane at about Station 474, plus 41, on the Northeast to lands now or formerly of the Board of Education of Cinnaminson Township at about Station 481, plus 36, on the Southwest. Containing .59 of an acre, be the same more or less.

Decrees approximately \$11,491.47 besides interest, costs and fees.

Seized as the property of Herman Enskat, et ux., et als., defendants; taken in execution at the suit of Isiah Ward, and Lillias E. Ward, Administratrix of the Estate of Aaron Ward, deceased, complainants; and to be sold by

Solicitor: Wm. D. Lippincott.
Dated: May 3, 1939.
F. GEORGE FURTH, Sheriff.Printer's Fee \$47.04.
4 to 5-25-39

NOTICE OF SETTLEMENT GUARDIANS ACCOUNT

Estate of MIRIAM GOOD, a lunatic. Notice is hereby given that the First Account of the subscriber, Guardian, 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, June 15, 1939, at ten o'clock in the forenoon 12.5.7.

PAUL E. GOOD, Guardian.
Proctor: William D. Lippincott.
Dated: May 6, 1939.
5-11 to 6-5-39

NOTICE OF SETTLEMENT TRUSTEES ACCOUNT

Estate of ROBERT BIDDLE, deceased. Notice is hereby given that the Final Account of the subscriber, Substituted Trustee under the last will and testament of Robert Biddle, deceased, for Hannah B. Frickmuth, 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, June 29, 1939, at ten o'clock in the forenoon D. S. T.

CAMDEN TRUST COMPANY, successor by merger to Camden State Deposit and Trust Company.
Substituted Trustee.
Proctor: William D. Lippincott.
Dated: May 12, 1939.
5-18 to 6-15-39

Distinctively Different

The Snover Funeral Home offers the most complete facilities and there is an intangible warmth in our personalized service that makes the Home of Snover distinctively different.

The Snover Funeral Home
Incorporated
313 E. Broad St., Palmyra, N. J.
Frank A. Snover John N. Swartz
Phone, Riverton 830

FEW things give you so much convenience, happiness and security—all rolled into one—as your telephone. It puts almost anyone anywhere within quick and easy reach at any time and at little cost to you... You can talk 18 miles for 15c; 30 miles for 25c any time in New Jersey (station-to-station rates). Calls of over 50 miles carry reduced rates after 7 week nights and all of Sunday.

NEW JERSEY BELL TELEPHONE CO.

YOU ARE CORDIALLY INVITED TO VISIT THE BELL SYSTEM EXHIBIT AT THE NEW YORK WORLD'S FAIR

BUSINESS DIRECTORY

A RAPID REFERENCE TO REPUTABLE BUSINESS HOUSES

AUTOMOBILES SALES SERVICE Moorestown Motor Co., Inc. 219 W. Main St., Moorestown Phone, Moorestown 77 or 485 A. D. P. MOTORS, Inc. Sales and Service DODGE - PLYMOUTH RIVERTON, N. J. Phone Riverton 848 AUTO SERVICE MARPAK LUBRICATION CARS WASHED Firestone Tires—Batteries BURKE and EISLEY Broad and Linden Phone 1502 LESTER S. FORTNUM ATLANTIC PRODUCTS Complete Automobile Service 115-125 W. Broad St. PALMYRA Phone 1180 FRANK I. LLOYD GENERAL AUTO REPAIRING Dodge—Plymouth Service Lubrication and Motor Tuning A Specialty Broad and Fulton Sts. Riverton Phone Riv. 848 BAKERIES FANCY BAKING Home-made Ice Cream CONFECTIONS the kind you will be proud to serve CHEW'S BAKERY 505 Main St., Riverton Phone 154—We Deliver BANKS Cinnaminson Bank and Trust Co. The Friendly Bank Member FDIC Main at Harrison Street RIVERTON BARBERS RAY BANKS BARBER Special Attention to All Work 305 BROAD STREET RIVERTON BUILDERS Curtis E. Stavely CONTRACTOR AND BUILDER Special Attention to Jobbing 16 W. CHARLES ST., PALMYRA Phone 744 John E. McVaugh Contractor and Builder RIVERTON, N. J. Telephone Riverton 915-J KEMINGTON PORTABLE A complete portable with a thousand possibilities FOR RENT AT THE NEW ERA	COAL J. S. Collins & Son, Inc. 'blue coal' BUILDING MATERIALS—HARDWARE LUMBER—FEED—COKE Broad and Main Phone 4 and 5 J. T. EVANS CO. Genuine FUEL OIL COAL LUMBER MILLWORK Phone, Riverton 302 E. P. GRIFFENBERG PALMYRA, N. J. LEHIGH COAL Phone, Riverton 304 H. B. WILLIAMS LEHIGH VALLEY COAL KOPPER PROCESS COKE FUEL OIL Building Materials— Feed and Fertilizers PALMYRA Phone 1180 DAIRIES BISHOP'S DAIRIES QUALITY PRODUCTS Phone 474, Riverside DRY GOODS Smith's Store Dry Goods — Notions — Stationery McColl's Patterns — Gifts 414 MAIN STREET, RIVERTON Phone 783 ELECTRICIANS EARLE B. HARDER Repairs and Installations Power and Light 305 Melrose Avenue Phone, Riverton 1125 EXPRESS Shinn's Express Riverside, N. J. DAILY TO PHILADELPHIA Office, 106 N. 5th Street Phone, Riverside 346 Philadelphia, Lombard 9065 J. CUSTIS Hauling & Concrete Work CESSPOOL CLEANING R.V.D., Palmyra Riverton 728 FLOORS Bell Phone Merchantsville 494 All Work Guaranteed Satisfactory Frank Hansen HARDWOOD FLOORS of Every Design Stairs Scraped and Resanded Furniture Refinished and Repaired 225 Curtis Avenue DELAIRE, N. J. 5c AND 10c STORE PALMYRA 5c AND 10c STORE 9 West Broad Street CARRYING A COMPLETE LINE OF NOTIONS, TOILET ARTICLES NOVELTIES, CANDY, ETC.	GROCERIES W. F. Becker Groceries, Fruits, Vegetables Delicatessen Counter Meats and Provisions 517 HOWARD ST., RIVERTON Phone 724—Free Delivery KARL FRANK'S MEAT MARKET MEATS—POULTRY KELLOGG'S CANNED FOODS 587 Main St. RIVERTON Phone 86 HARDWARE HARRY C. SCHWERING Westinghouse SALES AND SERVICE Refrigerators and Appliances 305 E. Broad St. Palmyra, N. J. Phone 28 HAULING HAULING Cleaning - Whitewashing Lawn Work C. D. TURNER 207 Union Landing Road E. Riverton, N. J. LAUNDRIES RIVERTON LAUNDRY N. KUENSLELL, Prop. Phone, Riverton 972 Riverside Home Laundry 318 Paine Street Riverside, N. J. Phone, Riverside 794 MEMORIALS Will Hope & Son Washington and Federal Streets Burlington, N. J. Phone, Burlington 13 W. H. SLOCUM & SON Marble & Granite Works 67 E. Main Street Moorestown, N. J. Phone 189 Get Our Price OIL BURNERS Taylor-Mathers BURNS EASY OIL BURNERS All makes of Washing Machines Repaired 309 E. Broad St. Palmyra Riverton 710 PATENT MEDICINES L. L. Keating Patent Medicines — Gifts — Candy Greeting Cards — Ice Cream Cigars and Stationery Broad and Main Streets, Riverton Phone 1540	PLUMBING GEORGE BONSAI PLUMBING - HEATING ROOFING - OIL BURNERS COAL STOKERS 301 Lincoln Ave. Palmyra, N. J. Telephone Riverton 82 George Friday, Jr. Plumbing, Heating and Roofing ELECTRIC OIL BURNERS PETRO-KOL OIL BURNERS 603 Thomas Avenue Riverton Phone 907 H. D. Hullings & Son PLUMBING—HEATING—ROOFING Delco Oil Burners 202 Broad Street Riverton, N. J. Phone 60 WARREN T. SMITH Plumbing—Heating—Roofing Westinghouse KITCHEN-PROVED PRODUCTS 105 1/2 W. Broad Street Palmyra Phone 425 PRINTING Printing... Direct Mail Campaigns, Business and Personal Stationery, Office and Factory Forms, etc. THE NEW ERA RIVERTON, N. J. Phone 712 Evenings 344 RADIOS John H. Etris 17 West Broad Street Palmyra Phone Agency Special Complete Tune Up only \$1.50 CALL RIVERTON 978 C. WARD LOWDEN NORGE REFRIGERATORS and the Complete NORGE LINE Philco, Emerson, R.C.A. and Zenith Radios 514 Cinnaminson Avenue Palmyra, N. J. Telephone 717	REAL ESTATE "Safety First" — Insurance Protection — No Reserve Ada E. Price Insurance Notary Public Real Estate 418 LIPPINCOTT AVENUE, RIVERTON Phone, Riverton 505 E. B. Rudderow 530 Main Street RIVERTON, N. J. REAL ESTATE Notary Public Insurance Phone, Riverton 645 Insurance REAL ESTATE Notary Public JOS. F. YEARLY Riverton Phone 63-M Leslie W. Reeves GEORGE W. ROGERS, Inc. REALTORS — INSURANCE Phone, Riverton 787 or 845 529 Cinnaminson Ave., Palmyra, N. J. REFRIGERATORS GENERAL ELECTRIC Refrigerator TAYLOR-MATHERS Ranges, Radios, Laundry Equipment 309 E. Broad St. Palmyra Riverton 710 SHOE REPAIRING For Better Shoe Repairing Try N. Beitz SHOE SERVICE 117 E. Broad Street, Palmyra, N. J. Phone 1135 N. DREIER 19 W. Broad St. PALMYRA All kinds of Orthopedic Shoe Work Dr. Scholl's Foot Remedies SHOE STORES Hirshblond's QUALITY Shoe Shop MT. HOLLY, N.J. FOOTWEAR OF BETTER QUALITY TAILORS Peel Poindexter Tailor Cleaning - Pressing - Dyeing Free Delivery Service RIVERTON Phone 514 J. R. JOHNSON (Successor to J. L. Young) CLEANER AND DYER PALMYRA, N. J. Work Called for and Delivered Riverton 775 UPHOLSTERING WILL BOWEN DECORATOR Upholstering, Repairing, Refinishing Broad and Cinnaminson Sts. Riverton Phone 751
--	---	---	---	--

RIVERTON ESSO STATION

The Only Complete "ONE STOP" Service Station

ESSO GASOLINE and OILS
 BRAKE and LIGHT SERVICE
 LUBRICATION - WASHING
 IGNITION and BATTERY SERVICE
 GENERAL REPAIRING

Riverton - Phone 1567
 DAY and NIGHT SERVICE

OBITUARIES

RUDOLPH WOIDLILL

Stricken with a heart attack while practicing for a ball game at Eder Field, May 14, Rudolph Woidlill, 50, of 435 North Vermont avenue, Atlantic City, died on the way to the hospital.

The deceased who had lived in Atlantic City for 17 years, was employed by the N. J. Bell Telephone Company during the entire period. Prior to going to Atlantic City he had been engaged in the same capacity in Philadelphia, formerly residing in Riverton.

A widower, Mr. Woidlill is survived by a son, Rudolph, Jr., 18; two daughters, Marie, 20, and Doris, 12; his father, Julius; a sister, Mrs. Pauline Hall and two brothers, Walter, of Manheim, Pa., and Julius, Jr., of Glassboro.

The funeral was held Thursday afternoon of last week at 2 o'clock at the Wimberg funeral home, 400 Liverpool avenue, Egg Harbor City, the Rev. Charles E. String, pastor of St. Johns Reformed Church, officiating. Interment was made in Egg Harbor cemetery.

IRVING A. COLLINS

Irving A. Collins, 66, South Jersey and Miami Beach, Fla., banker and real estate operator, died of a stroke Tuesday at his home, 721 Chester avenue, Moorestown.

Mr. Collins was president of the Riverside Trust Co., a director of the Burlington County Trust Co., and a director of the First National Bank of Miami Beach. He was an officer of the Miami Beach Improvement Co. and the Miami Beach Bay Shore Co.

He was born in Moorestown and became interested in Florida real estate more than 25 years ago. Since that time he divided his time between here and Florida.

Mr. Collins was a 32nd degree Mason, being a member of the Masonic lodge, Moorestown, as well as of the Philadelphia Union League, Pine Valley Club and the Moorestown Field Club.

He is survived by his widow, Beatrice, three daughters and a son, five grandchildren, and a brother and sister. His children are John S. Collins and Mrs. Vincent G. Bush, Moorestown; Mrs. Frank Dunlevy, Poughkeepsie, N. Y., and Mrs. Boyd Kinsey, Montreal. His other survivors are Lester Collins, fruit grower here, and Mrs. Thomas J. Pancoast, Miami Beach. John S. Collins is head of a lumber firm in Moorestown.

Funeral services were held Wednesday.

BRENDA MAE FISHER

Brenda Mae Fisher, infant daughter of Charles and Charlotte Lees Fisher, of 817 Washington avenue, died on Saturday, May 20.

Funeral services were held on Tuesday at 11 a.m. from the Snover Funeral Home, Rev. Frank Ulrich, of Philadelphia, officiating.

Interment was made in Arlington Cemetery, Merchantville.

JOHN READ

John Read died at the home of his daughter, Mrs. Charles Seemuller, 1 Fourth street, on Friday, May 19. He was the husband of the late Margaret Seemuller and formerly lived on Cinnaminson avenue, Palmyra.

Funeral services were held from

LYNCH'S

Quality Dry Cleaning and Pressing
 2640 Federal - Camden 523 Marbo
 Bell Phone 312-1215

AMERICAN STORES

Prepare Now for Memorial Day!

Whether you spend the holiday at home or on a picnic, your Convenient Neighborhood American Store is ready to serve you with a complete assortment of quality tested foods at low prices.

Stores CLOSED Memorial Day
 Open All Day Wednesday, May 31st

Hom-de-Lite Creamy, Smooth Mayonnaise pint jar 19c

Light Meat TUNA FISH 2 1/2-lb cans 25c
 Genuine DILL PICKLES Blandford 2 1-lb jars 25c
 GRAPEFRUIT JUICE Sweetened or Unsweetened 2 16-oz cans 25c
 SUNRISE TOMATO JUICE 2 24-oz cans 15c

Armour's Corned Beef 12-oz can 15c

CHEESE FANCY MILD FULL CREAM 1b 21c

Just Arrived! Tender Early June PEAS 4 No. 2 25c

4500 No-Waste Sliced Bacon 2 1/2-lb pkgs 25c

Crax 1b pkg 12c
 BORDEN'S CHATEAU CHEESE 2 1-oz pkgs 27c
 SHEPHERD Snappy Cheese 2-oz pkg 10c
 SPRY 1b can 18c 3-lb can 49c

Our Best Plain or Icing Angel Cake Week-End Special
 Victor Sliced Wrapped Fresh BREAD 10lb 5c
 4500 Full Strength Cider Vinegar quart bottle 10c
 4500 Whole Peeled APRICOTS 2 No. 2 19c

HEAT-FLO ROASTED Coffees

Perfectly roasted by our exclusive "heat-flo" method. FRESH, fuller, richer flavor!
 ASCO Blend of the World's Finest Coffees 1b 18c
 Win-Crest Mild and Satisfying 1b 15c

Bosc Coffee 26c

6-o'clock TAPIOCA DESSERTS 2 pkgs 11c
 In two popular flavors
 Hormel SPAM SPICED HAM, TOO 12-oz can 29c

Fresh Juicy Florida Extra-Large Oranges doz 29c

No. 1 Yellow 3 lb 10c
 No. 1 NEW Large Lemons doz 23c
 Potatoes 10 lb 25c
 Big Tender Calif. CARROTS bunch 5
 Fancy Ripe Golden Mellow BANANAS 1b 6c
 Extra Fancy Wash. Winesap APPLES 3 lbs 19c
 LARGE Seedless Florida Grapefruit 3 for 13c
 New Spring Crop Crisp Spinach 1b 5c
 Fancy Calif. Fresh Peas 2 lb 15c
 Fresh Large Jersey Mackerel 2 lbs 15c
 Fresh Large Croakers
 Fresh Large Butterfish

Oven Tendered—New Cure Large Smoked Skinned HAM 17c

Shank End 1b Up to 7 lbs
 Butt Ends 1lb 21c
 Hearts of Ham sliced 1b 39c
 Dry Cure Breakfast BACON Sliced 1-lb pkg 23c
 Small, Lean, Smoked, Skinned Ham Shank Half 1lb 25c
 Fatless Boneless Smoked Butts 1b 25c
 Fresh-Killed California Hen Turkeys 1b 29c
 Fresh-Killed Nearby Frying Chickens 1b 25c
 Fresh Large Jersey Mackerel 2 lbs 15c
 Fresh Large Croakers
 Fresh Large Butterfish

PICNICS 1b 16c

Kersey's Skinless Franks 1b 23c
 Fancy, Nearby, Milk-Fed Rib Veal Chops 1b 28c
 Loin Veal Chops 1b 32c
 Veal Cutlets 1b 39c

FRESH SLICED CODFISH 1b 11c

Where Quality Counts and Your Money Goes Furthest
 These Prices Effective in Our Stores and Most Markets in Riverton and Vicinity.

DOCTORS TO CONVE

More than 1,000 New Jersey physicians are expected to attend sessions of the 173rd annual meeting of the Medical Society of New Jersey which will open at Haddon Hall Hotel, Atlantic City, on June 6th. The convention will continue for three days.

FHA Mortgage Funds

for refinancing or building homes.
RALPH THOMPSON
 Pitman National Bank Building
 Pitman, N. J.

BETTY PETTY
BEAUTY STUDIO
 519 Cinnaminson Ave., Palmyra
 Phone 480

FREE

copy of the famous
SHERWIN-WILLIAMS
HOME
DECORATOR
 by Rockwell Kent

JOHN H. ETRIS
 17 West Broad Street
 Palmyra, N. J.
 Phone 978

Spring Savings

IN OUR
MAY SALE

BUOHL'S DRUG STORE

Opposite Station
 PALMYRA, N. J.
 Riverton 1591 - 1592
EPSOM SALTS
5 lb 19c
WITCH HAZEL
pts 16c
 BATH BRUSHES, Long Bristles
 Detachable Handle
39c
CASCARA TABLETS
100's 29c
ANALGESIC BALM
 FRENCH TYPE
29c
HEAVY MINERAL OIL DRUGO
pt 39c
DRUGO ASPIRIN TABLETS
100's 29c
RUBBING ALCOHOL
pts 19c and 25c
TURKISH WASH CLOTHES
5c
DRUGS - PRESCRIPTIONS
BREYER'S ICE CREAM
 Free Delivery - Service - Values
 Gratitude

RIVERTON LAUNDRY

Wet wash picked up by our
 drivers by 2 o'clock Saturday
 afternoons delivered on or
 before 8 o'clock Monday
 mornings.
 N. Kuensell, Prop.
 RIVERTON, NEW JERSEY
 Phone, Riverton 972

DUART OIL WAVES

HAIRDRESSING
 BEAUTY CULTURE
 New Modern Shop
 and Equipment
 Marie W. Meyer
BEAUTY SHOP
 under management of
 Molly Meyer Radcliffe
 716 Lincoln Ave.
 PALMYRA, N. J.
 Telephone 1015 for
 Appointments

ELECTROLUX CLEANER

most sanitary equipment and most
 effective for cleaning furniture and
 rugs also applies non-skid wax to
 floors and ride homes of moths.
 Many other purposes too numerous
 to mention.

Walter H. Cummings
 Phone Riverton 179 for showing

BETHANY EVANGELICAL LUTHERAN CHURCH

Rev. Oliver W. Powers, Pastor
Sunday is the Festival of Pentecost, Whitsunday. It is the last of three great festivals of equal rank, Christmas and Easter being the other two. It commemorates the Descent of the Promised Comforter, God the Holy Ghost.

At the chief service, 11 a.m., there will be communion and sermon. The pastor, the Rev. Oliver W. Powers, will preach on the subject "Arise, Let Us Go Forward." An interesting feature of the service will be the confirmation of the following young catechumens: Jean Grassie, Robert Hays, Warren Jensen, Emma Knight, Betty Roben, Elmer Stocker, Frank Weigand. Special music by the choir, under the direction of Mr. Lee Milton, will include Gounod's "Send Out Thy Light."

Sunday School is at 10.00 a.m. The lesson in most departments is "Paul Pleads His Own Case." Mr. James H. Ingram, Superintendent, announced last Sunday that the School is making a steady increase in enrollment.

MORAVIAN CHURCH

Abert J. Harke, Pastor
Palmyra
Services for Whitsunday, May 28, 10.45 a.m. Morning services with liturgy for Whitsunday and sermon: "The Fullness of the Holy Spirit." What does it mean to be filled with the Holy Spirit? Let the bible answer this question for us. The Whitsunday Holy Communion service will follow the sermon.

7.30 p.m. A service extraordinary has been arranged for this hour combining the young people's meeting and evening service. The pastor will preside and lead in a short song and devotional service. The feature will be the sermon in the form of a "Chalk Talk" by Mr. Fred Cowell, of Camden, N. J. Mr. Cowell has consecrated this talent to the Lord's service and uses it effectively to preach the Gospel in a wonderful way. We invite everyone to come and bring your friends.

CHRISTIAN SCIENCE CHURCH
First Church of Christ, Scientist
Thomas Ave. and Seventh St.
Riverton, N. J.
Sunday School, 11 a.m.
Sunday Services, 11 a.m.
Wednesday, 8.00 p.m.
Reading Room in Church Building
Thomas Ave. and Seventh St., Riverton, open Tuesday and Friday, 2.30 to 4.30.

WESTFIELD FRIENDS MEETING
Burlington Pike
Sunday Morning
10 o'clock. First Day School.
11 o'clock. Meeting for worship.

CENTRAL BAPTIST CHURCH

Rev. George Lockett, B.D., Pastor
Bible School 10.00 a.m.—That the importance of such training as one receives in a school of this kind, is vital to the future stability of any nation is shown in the pages of history. Many statesmen who have served our country in times of need have received their impetus and inspiration through early training in a bible school. By this type of leadership we can hope to bring our country back to a healthy condition. Too great a stress cannot be placed on the importance of attending this hour of spiritual training for every age. Parents, bring your children. Children, bring your parents.

Morning worship, 11.15 a.m.—The pastor will have as the subject of the morning service "A Personal Experience." "This Is the Day" will be rendered by the choir, to be followed by a soprano solo by Mrs. J. W. Van Horn.

B.Y.P.U. 7.00 p.m.—The young people of high school age will meet in the Sunday School room at this hour when they will be addressed by Dr. P. Conner Hulce. A very interesting meeting is being planned, so young folks be on hand.

Evening worship, 7.45 p.m.—Post Frederick M. Rodgers No. 156, American Legion will be guests at the evening service. This has been the annual Memorial Service of the Post Rodgers since its organization. Frederick M. Rodgers having been a member of "Central Baptist." Pastor Lockett has prepared a special sermon for the occasion on "The Price of Liberty." The choir has also arranged an appropriate musical program and will render the anthems, "Recessional" under the direction of J. Russell Jermon.

A quartette will sing in a special arrangement "Lead Kindly Light." Mrs. J. W. Van Horn, soprano; Mrs. George Mack, alto; Edward Hoyt, tenor, and J. Russell Jermon, baritone. Members are urged to come out and enter into the service and welcome the visiting Legionnaires.

Eggs of the lancelet, a small fish-like animal, hatch in eight hours.

Spirella FOUNDATION GARMENTS

Corsets, girdles, brassieres or one-piece garments... designed exclusively for your figure at its best.

Mrs. L. M. McCamy
Corsetiere and Manager
745 Highland Avenue Palmyra
Phone, Riverton 927

FRIDAY EVENING EXHIBIT DATE

(continued from page 1)
Room 222: Mr. Whitcraft, science and geography.
Room 221: Miss Bortner, arithmetic.
Room 117: Miss Collins, sixth grade subjects.
Room 121: Miss Van Sciver, sixth grade subjects.
Room 120: Miss Bauer, general exhibits.
Room 119: Mr. Waxwood, general exhibits.
Room 118: Miss Brown, history and civics.

Programs
Auditorium: Walter Pew and R. H. Gehring, conducting.
Orchestral numbers will be: "The High School Cadets," Sousa, "Barcarole," Offenbach, "The Thunderer," Sousa, "The Merry Widow Waltz," Lehore, "Amaryllis," Ghys, "Hungarian Melody," Keler Bela.

The band program will be: March, "Emblematic," waltz, "Marcella," march, "The Ringmaster," trumpet duet, "The Friendly Rivals," Edmund Turnock and Louis Pike, selection "Victor Herbert's Favorites," march, "King Cotton."

Library: Mrs. Laura K. Devor and Miss Alice Maier.
The library exhibit will have as its theme the World's Fair of Books. Here on display will be a book cover perisphere and trylon with 10 tables of book displays carrying out the ideas of the main sections of the New York World's Fair. Girls in costumes of various nations will carry posters through the halls inviting the public to the fair.

Over 500 American newspapers refuse to publish liquor advertisements.

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.

2 BARGAIN BUYS!

New Plymouth Sedan

DELIVERED COMPLETE

Only \$726

1/3 down 24 months 6% plan

New Dodge Sedan

DELIVERED COMPLETE

Only \$863

1/3 down 24 months 6% plan

And we need new car business!

A. D. P. MOTORS

SALES — SERVICE

Broad and Fulton Streets

Riverton

Riverton 848

Merchantville 2577

A Used Car from A. D. P.—is like a Diamond from Tiffany

Going Up!

America's 30 million families have 45 million thrift accounts in their banks—an average of 1½ accounts per family. Thrift continues upward—a gratifying trend because mounting bank accounts mean staunch, well-organized families.

Your account is welcome at this bank.

Cinnaminson Bank and Trust Co.

Riverton, N. J.

BOY SCOUT NEWS

Boy Scouts in Burlington County are getting their uniforms and equipment checked over for Summer Scouting events. The Scout Troops will assist in their communities throughout the county in Memorial Day events.

Camporees

The camp equipment is getting the final going over and polish for the Council Camporee that will be held on June 16 and 17th. at Strawbridge Park in Moorestown. One patrol from each troop in the Council will take part. On this weekend there will be about one hundred and fifty Boy Scouts under canvas doing good camp housekeeping.

Camp Mahalala

Plans are being made for a big season at Camp Mahalala this summer. Camp will open on Sunday afternoon, July 9th, for a four weeks period.

FESTIVE EVENTS AT FRIENDS SCHOOL

On Thursday, June 1, Westfield Friends' School will present a program of festivities. The program will begin at 5.30 p.m. with a pageant entitled "The Sleeping Princess," in which the children of all grades will take part. At 6.30 a hot supper will be served out of doors to be followed by a father and son baseball game, movies for children, and a gala "fair."

The attractions at the fair will include a fishing pond, automobile rides in a small gasoline auto and several booths where candy, cake, flowers and gadgets may be had. Supper tickets—adults, 50 cents; children, 35 cents.

HONOR STUDENTS IN SENIOR CLASS

"Our Place in the World of Tomorrow" has been chosen as the subject for the commencement exercises. This topic will be divided in the following way: "In Drama," by Carolyn Bauer and "In Music," by Martha Bradway, who were chosen by the honor graduates; "In Education" by Marjorie Nace and "In Medicine" by Ethel Philo who were chosen by the class; and "In Government" by Walter Snover.

THE SWING IS TO

NORGE

Look at These Prices

Then Give Us a Call

ELECTRIC Refrigerator

\$ 149.50 up

ELECTRIC RANGE

\$ 89.95 up

WASHING MACHINE

\$ 54.95 up

GAS RANGE

\$ 49.95 up

ELECTRIC IRONERS

\$ 49.95 up

ELECTRIC ROASTERS

\$ 24.95 up

R.C.A. & ZENITH Radios

C. WARD LOWDEN

514 Cinnaminson Avenue

Palmyra, N. J.

Phone 717

LEGION POPPY SALE ON FRIDAY

The Frederick M. Rodgers Post No. 156, American Legion, has received the poppies which will be distributed by the members in a house to house canvas on Friday, May 26. George M. Durgin is chairman of the committee in charge of the distribution.

The poppies are made of crepe paper in exact replica of the wild poppies of France which grew along the World War battle front. These poppies are made by disabled veterans in the various hospitals and convalescent workrooms. Not only are these men able to make small sums of money for needy dependents in this way, but by relieving them of long hours of idleness in government hospitals they are helped along the road to recovery.

All the funds received from the sale of these poppies are used in the welfare work of the American Legion. Last year more than 250,000 needy children of the World War veterans were aided as the result of Poppy Day.

When a Legionnaire calls on you Friday evening, May 26, with a poppy, remember that it is to be worn not only as a tribute to the World War dead but to aid a disabled buddy still living.

and "In the Industrial World" by William Evald who were chosen by the Executive committee.

Among those in the class to graduate the evening of June 15, there will be twenty-one honor graduates. To become an honor graduate one must be in the upper tenth of the class. They are as follows: Carolyn Bauer, Ruth Baker, Thomas Bradock, Martha Bradway, Edith Davis, Dorothy Ely, Elizabeth Faunce, June Hires, Virginia Howe, Robert Kelly, Frances Leyahon, Elizabeth Lippincott, Martha Martin, Betty Mullen,

NO GAMES ON TUESDAY NIGHT

Although the schedule provides that postponed games shall be played on Tuesday, only one team, Fortnum, had a full cast on that evening of this week to get off the tilts that were called off on account of Monday's rain.

Neither Broadway or Parry had sufficient men to take the field while Fortnum's opponents, Sigma Kappa, were also deficient.

The V-8 outfit started to play a pick-up team, but this fizzled out and the county loop contest failed to get underway because Burlington failed to appear.

All in all a very discouraging evening for the fans who turned out in fair numbers. About forty players were in evidence, but there were no games.

Thursday

The Kaceys face the Cubs this (Thursday) evening and the other tilt is between the A's and Dawley Olds. This should be one of the features of the season.

Marjorie Nace, Comly Randall, Herbert Randall, Jack Seemuller, Naomi Swayne, Dorothea Trout, and Irene Wells.

Estimates Cheerfully FURNISHED AWNINGS

Complete Line of Woven and Painted Stripes

A. Livingston Deyo MOORESTOWN

Phone Moorestown 329-W

YACHT CLUB DINNER DANCE

As its second function of the yachting season on May 27, the R. Y. C. Women's Auxiliary will hold a dinner at the R.Y.C. beginning at 5.30 p.m., supper will be served until 7.00 p.m., for the admission price of 40c. This will be followed by entertainment for the remainder of the evening.

The next club activity supplied by the auxiliary will be presented Monday, May 29, in the form of a dance. From 9.00 p.m. until 1.00 p.m. music will be supplied by the Penn Troubadours. The price, \$1.65 per couple, at The Riverton Porch Club.

New Shoes From Old "AMICO"

Electrical Vulcanized Resoling

No Nails No Stitches

Shoes Shined

UNITY SHOE REBUILDERS

105 W. Broad St. Palmyra

FOX — Riverside

Friday, May 26

J. EDGAR HOOVER'S

"PERSON IN HIDING"

—Also—

FLOYD GIBBONS' TRUE

ADVENTURE

"HIGH PERIL"

Saturday, May 27

KID TEXAS

—Also—

THREE STOOGES in

"3 LITTLE SEW AND SEWS"

Dave Apollon and His Orchestra

Sunday and Monday, May 28-29

ERROL FLYNN

"DODGE CITY"

—Also—

OUR GANG COMEDY

—Sunday Matinee—

"LONE RANGER"

Tuesday, May 30—

Gala Holiday Show

Continuous Starting at 2 p.m.

FREE TO THE LADIES

2 ICE TEA GLASSES

or

MARY LOU DINNERWARE

—On the Screen—

TWO BIG FEATURES

KAY FRANCIS in

"WOMEN IN THE WIND"

—and—

DONALD O'CONNOR

in

"TOM SAWYER DETECTIVE"

Wednesday, May 31—

—One Day Only—

SPINE-CHILLING!

The adventures of

Sherlock Holmes on

the ghostly moor!

THE HOUND

OF THE BASKERVILLES

—Starring—

GREENE - RATHBONE - BARRIE

A 50th Anniversary Film

Thursday, June 1

WALTER PIDGEON and

VIRGINIA BRUCE

in "SOCIETY LAWYER"

LAWN FESTIVAL

On June 10, a lawn festival will be held in the afternoon and evening on the grounds of Christ Church, Palmyra. A chicken salad supper will be served from 5.30 to 7 p.m. More details will be announced later.

WARNER BAXTER

Playing again his famous O. Henry role... Making new legends with gun and guitar!

THE RETURN OF THE CISCO KID

LYNN BARI
CESAR ROMERO
HENRY HULL
KANE RICHMOND
C. HENRY GORDON
ROBERT BARRY
—Starts—
FRIDAY
MAY 26th

SAVOR MARKET AT BROADWAY

PALMYRA

Matinee Daily at 2.00 p.m.
Evenings 7.00—9.00 o'clock

THURSDAY, May 25

JEANETTE MACDONALD

LEW AYRES in

Broadway Serenade

Free Gifts to the Ladies

FRIDAY and SATURDAY

May 26-27

ERROL FLYNN

OLIVIA de HAVILLAND

in

DODGE CITY

Filmed in Glorious Technicolor

—Saturday Matinee Only—

Don't Miss the First Chapter of

Our New Serial

LARRY "BUSTER" CRABBE

in "BUCK ROGERS"

MONDAY, May 29

Sir Arthur Conan Doyle's

The Hound of the

Baskervilles

with

RICHARD GREENE

BASIL RATHBONE

and WENDY BARRIE

Free Gifts to the Ladies

TUESDAY, May 30

(MEMORIAL DAY)

WALTER PIDGEON

VIRGINIA BRUCE

and LEO CARRILLO

in

Society Lawyer

WEDNESDAY & THURSDAY

May 31 - June 1

He's Here Again in Another

Riot of Laughs

BOB BURNS and

GLADYS GEORGE in

I'm from Missouri

—Thursday—

Free Gifts to the Ladies

COMPARE OUR PRICES

SAVE MONEY
If You're Smart
you'll shop here
first before you buy
South Jersey's Largest Showroom
Devoted Exclusively to
RUGS — CARPETS
BROADLOOMS — REMNANTS
J. GORDON MOFFITT, Prop.

AIRPORT RUG & CARPET CO.

BRIDGE BOULEVARD, CAMDEN
Phone 140

Get the world's good news daily through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
Published by THE CHRISTIAN SCIENCE PUBLISHING SOCIETY
One, Norway Street, Boston, Massachusetts

Regular reading of THE CHRISTIAN SCIENCE MONITOR is considered

ABOUT TOWN

A number of delegates from the local O.E.S. attended the annual convention in Asbury Park last Thursday. Among those attending from Palmyra and Riverton were: Mrs. Anna Friday, Charles Seemiller, Mrs. Minetta Bowker, Mrs. Leslie Reeves, Mrs. Fannie Reeves, Mrs. Roland Price, Mr. and Mrs. Alfred Branson, Mrs. Elizabeth Hemingway, Mrs. Hilton Smith, Mrs. Vee-der Weller, Miss Adeline Seel, Mrs. C. W. Rudolph, Mrs. George Erickson, Mrs. Edward Hoyt, Mrs. David Christie, Miss Virginia Seel.

Mrs. Emma Blaser and daughter, Esther, of Germantown; Mr. and Mrs. Edwin Seel, of West Philadelphia, and Miss Carrie Seel, of Lansdowne, were guests at the home of Mr. and Mrs. George Seel, Jr., of Cinnaminson avenue.

Mrs. James M. Weart and son Buddy; Mrs. Ellsworth Coates and daughter, Nancy and Mr. and Mrs. Eula Roach, all of Palmyra, spent Saturday attending the fourth birthday party of Miss Marjorie Naylor.

CELEBRATES 85th BIRTHDAY

Mrs. Sarah H. Wiggins, of 604 Washington avenue, Palmyra, celebrated her eighty-fifth birthday Saturday afternoon with an open house from two until five. Over one hundred guests and well-wishers from New York, Pennsylvania, Hightstown and numerous points in South Jersey helped Mrs. Wiggins to pass the happy afternoon.

Mrs. Wiggins, who has been a resident of Palmyra for 53 years has been a member of the Central Baptist Church for 50 years and is the oldest member of that congregation.

A quiet life is the contributing factor to her long life Mrs. Wiggins stated. This younger generation is quite all right she claims and is very active herself.

The guest of honor was dressed in Alice Blue crepe and wore a corsage of pink roses. She received many beautiful flowers and lovely gifts.

The centerpiece on the dining room table was made of pink roses.

MAGEE & HUGHES

Covered by Insurance

Painting

EDWARD HUGHES, Mgr.
114 Garfield Ave. Palmyra
Phones: 341 and 245-M

Go at a Saving

EXCURSIONS

to New York for the

WORLD'S FAIR

ROUND TRIPS IN COACHES
TO NEW YORK

\$230

EVERY WEEKDAY
(Except Holidays)

TUESDAY—MAY 30

Also SUNDAY, JUNE 4
(and Alternate Sundays)

EVERY
\$2.55 WEEK-END

Go Saturday—Return Sunday

TICKETS GOOD ON THESE TRAINS
(Daylight Saving Time)

Lv. Riverton 7:37 a.m.
Ret. Lv. New York (Penn. Sta.)
Weekdays (except Holidays) 5:08 p.m.
Sundays and Holidays 5:28 p.m.

30-DAY Round Trip to New York
\$3.75 in Coaches any Day, any Train

As your train glides into Pennsylvania Station, New York, you step into waiting trains which whisk you to station on Fair Grounds—10 minutes—10 cents each way.

See Railroads Exhibit

Ask agents for details and about accommodations in New York

PENNSYLVANIA RAILROAD

lilies of the valley and ragged robins. Punch and cookies were served to the guests.

PAINTING BIDS

Board of Education—Riverton N. J.

Sealed proposals will be received by the Board for exterior and interior painting of the Riverton Public School—on Monday evening, June 12, 1939, at 8 o'clock, daylight saving time.

Specifications for the painting can be seen or obtained from the District Clerk, William H. Bottger, 219 Linden avenue, Riverton, N. J.

The Board reserves the right to reject any or all bids, and to waive immaterial informalities.

WILLIAM A. BOTTGER,
District Clerk.

NOTICE TO BIDDERS

Bids for school supplies will be received by the Riverton Board of Education of the Borough of Riverton. Bids must be received not later than Monday, June 12, 1939, at 8 o'clock p.m. Daylight Saving Time. Bids will be received for supplies for office, art, kindergarten and general. The board reserves the right to reserve or reject any or all bids. Specifications may be secured from the District Clerk.

WILLIAM H. BOTTGER,
District Clerk.

F. H. A. MORTGAGES

SEE

WALTER D. LAMON

Realtor

516 Cinnaminson Ave., Palmyra, N. J.
Phone Riverton 25

WANT-ADS

WANTED—Man to manage ice cream store. Small investment necessary. Phone Riverton 1510. 1-5-18

1934 HUDSON sedan, new paint, exceptionally smooth running car, \$265. "Jack" Dawley, Inc., 10 Broad St., Riverton. Phone 1212 5-25-1t

LOOK: \$2.00 mo. plus part time work as gardener and handy man rents 5 room bungalow. Write in detail to Box "B" New Era. 5-4-5-25

1936 DODGE 4-door sedan, like new. \$425. One third, 18 months at \$20.15. A.D.P. Motors, Riverton 848. 5-25-1t

DIAMOND rings, \$10 & up. Ladies' & gents' Elgin & Waltham wrist and pocket watches, \$5 and up. Rieder's Money Loan Offices, 128 Market street, Phila. tf

1936 DODGE tudor trunk sedan, new paint, motor overhauled, tires and upholstery O.K., \$450. "Jack" Dawley, Inc., 10 Broad St., Riverton. Phone 1212. 5-25-1t

RENT: Furnished apartment, 408 Morgan avenue, Palmyra. Phone, Riverton 247-W. 5-8-tf

MEN'S spring suits & overcoats, \$5 up. Some custom made. Rieder's Loan offices, 128 Market St., Philadelphia. tf

1935 FORD deluxe 4-door trunk sedan, \$295. \$10 down, \$22 month. A.D.P. Motors, Riverton 848.

RENT—Apartment, 5 rooms and bath, porch, hot water heat, oil burner. Key barber shop, 306 Broad street, Riverton, or A. E. Price, 416 Lippincott avenue. 5-18-1t

WANTED—Man or woman to sell electrical appliances. Drawing account and commission. Apply New Era office. tf

WANTED: White woman to do general house work and care of child. Write Box "C" New Era Office. 5-25-1t

1935 CHEVROLET Coach, clean as a pin, original paint, mechanically perfect, \$325. "Jack" Dawley, Inc., 10 Broad St., Riverton. Phone 1212. 5-25-1t

PICTURE FRAMES—Well made to your order at reasonable prices. 9x12 inch, as low as 75c; 12x16 inch, as low as \$1.00. J. B. Treichel, 350 West Merchant St., Audubon 3611.

1937 CHEVROLET deluxe 2-door trunk sedan, \$475. One-third down, balance 24 months, \$16.25 per month. A.D.P. Motors, Riverton 848.

NOTICE OF SETTLEMENT

TRUSTEES ACCOUNT

Estate of
FREDERIC STANLEY GROVES, JR.
deceased.

Notice is hereby given that the First Account of the subscribers, Trustees, 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, June 29, 1939, at ten o'clock in the forenoon D. S. T.

at a session to be held Thursday, June 29, 1939, at ten o'clock in the forenoon D. S. T.

THERESE D. GROVES and
BURLINGTON COUNTY
TRUST COMPANY,
Trustees.

Proctor: Wm. D. Lippincott.
Dated: May 20, 1939.
5-25-to-6-22-39

PREPARE NOW

While prices are Low, lay in a supply of EVANS PREMIUM COAL. "It goes farther and heats longer." A test ton will prove its superiority.

FUEL OIL

Genuine KOPPERS COKE

Lumber - Building Materials

Paints - Screens, Etc.

J. T. Evans Co.

RIVERTON

302

Build New Homes, and Repair on Easy Monthly Payments. No money down. Free estimates.

Vita-Var House Paint

100% Pure

SPECIAL PRICE

Pts 46c Qts 80c

"THAT REMINDS ME"—

ONLY \$777 UP FOR AN
OLDS!

THE CAR THAT HAS EVERYTHING!

'JACK' DAWLEY, Inc. 10 BROAD STREET
Phone 1212
RIVERTON, N. J.

PHILA.
MARKET
HOUSE

BROAD and GARFIELD AVE.
PALMYRA, N. J.

Phone 1200

Free Delivery

FRESH FULL PODDED
LIMA BEANS

CALIFORNIA
SUGAR PEAS

STRINGLESS GREEN or WAX

BEANS

YOUR CHOICE—SPECIAL

2 lb 19c

CALIFORNIA SWEET EATING

CHERRIES

1 lb 19c

HARDING'S
SWEET CREAM
BUTTER

FARM ROLL

2 lb 53c

DOMESTIC
SWISS CHEESE

1/2 lb 19c

KELLOGG'S
CORNED BEEF
can 17c

Keeblers Club Crackers
pkg. 14c

Hormel's Spiced Ham
or SPAM
can 29c

Vogt's Triple Tender
HAMS

Thoroughly Cooked—
Ready to Serve

1 lb 27c

Whole 17 to 20 lb avg. or
Shank Half 6 to 8 lb avg.

1939 Swift's Premium
NEW LOW PRICE
Genuine Spring Baby
LEGS OF LAMB

1 lb 28c

5 to 6 lb avg.

Swift's Prime Selected
RIB ROAST
1 lb 28c

BEST CUTS - ONE PRICE
NONE HIGHER

STRICTLY FRESH KILLED
PARAMOUNT SPRING
CHICKENS
ROASTING - FRYING
BROILING

1 lb 28c

3/4 to 4 lb avg.