

30,000 To Welcome Sgt. Basilone!

Mrs. Thomas Gabbard
96 First Ave.
Raritan, N. J.

JOHN
BASILONE
EDITION

NEWS

RARITAN VALLEY

Welcome

VOL. VIII; No. 40

RARITAN, N. J., THURSDAY, SEPTEMBER 16, 1943

SIXTEEN PAGES

Committee Purchases \$5,000 War Bond

Postmaster Dominick Soriano receives \$3,750 check from Committee and turns over five \$1,000 bonds. Left to right: Angelo R. Soriano, Alfred Gaburo and Chairman George W. Allgair.

PHOTO BY MILLER

Two Universal Stars To Entertain

Louise Allbritton, glamorous Texas oil heiress who decided to go into pictures, and Robert Paige, badman of the screen, shown in a scene in their latest picture, "Fired Wife," which was released by Universal to 31 key cities and will open soon on Broadway. Both will be in the parade and at the celebration grounds.

Hero Reading His Favorite Newspaper

Basilone takes a squint at the latest issue of the NEWS, which reached him regularly while he was at Guadalcanal. "It was like getting a letter from him, only it brought more news about the town and my friends," remarked the Marine Sergeant. He is one of several hundred men in service receiving this newspaper at camps all over the world.

Screen Stars, Military Units, 12 Bands in 2 - Mile Parade

Sergeant John Basilone comes home tomorrow and he will get the lustiest welcome ever accorded a hero. A crowd of 30,000 and a two-mile parade will greet him. Hollywood stars, Broadway talent, military units and even a dirigible from Lakehurst are on the program.

The auspicious program will be topped with a War Bond rally, with Jimmy Walker, ex-mayor of New York City, as chief salesman. The highlight of the bond selling will come when Basilone receives a \$5,000 War Bond, the gift of hundreds of friends and neighbors.

Sidelights

Topflight reporters, newsreel men, magazine writers and camera guys will record the event for history. Life, one of the nation's leading magazines, is doing a six-page spread on how the hometown greets a hero and will have a photographer on hand... Parade, also a leader in the field will have one of its aces, Jim Goden, and a photog... Jim was in town Wednesday to get a background and will be back to see the event—he was one of the stars of the now-defunct City News Association of New York City and one of the best reporters in the big city—until he shifted to Parade... Camera bugs will have a field day—have been saving their precious flash bulbs for months...

William Geeghan of Frelinghuysen Ave. was on the committee and doing a swell job—until the Navy grabbed him. Now he won't even be able to see the celebration—he's taking boot training...

Some of the merchants are going all out to dress up their window... Costa did a grand job and deserves a prize... Has a Jap graveyard with 38 tombstones and a machinegun, all against a Basilone picture Ray Soriano has the picture which was shown in New York City by the International Business Machine Co., on 57th street... Manager Johnson of Grants devoted his center window Burke's was the first Somerville store to appear in bunting... Somerville did an ex-

(Continued on page sixteen)

Units of Wacs, Waves, Spars, Women Marines, 12 bands, 600 school children, a detachment of 100 French sailors and band, a platoon of soldiers from Camp Kilmer and civic organizations from all over the State will be in the parade, which will undoubtedly be the biggest one ever seen in Somerset County.

The hero will reach town at 9:45 a. m. and will be met by Mayor Peter Mencaroni and Chairman William Slattery of the Township Committee will meet him and officially welcome him. The greeting will take place at the entrance to the town at the traffic lights on Somerset St. He will then go to St. Ann's Church for high mass. Next he will help dedicate the honor roll in front of the church. At the conclusion of this ceremony he will be received by the official committee headed by Col. William H. Kelly and taken to Raritan Valley Farms Inn for lunch.

Basilone will ride in an open car, with a group of women Marines marching ahead.

The stars who will attend the celebration are Louise Allbritton and Robert Paige of Universal Pictures and Virginia O'Brien, MGM star of "DuBarry Was A Lady." Harry Hershfield, famous

THE PROGRAM

- 8:00 a. m.—Basilone leaves 90 Church St., N. Y. C. for Raritan.
- 9:45 a. m.—Arrives at Somerset St., and Route 31—welcomed by Honorary Chairman.
- 10:00 a. m.—Goes to High mass at St. Ann's Church.
- 11:00 a. m.—Dedicates Honor Roll at Church.
- 12 Noon—Lunch at Raritan Valley Farms.
- 1 p. m.—Joins Parade in Somerville
- 3 p. m.—Duke's Park Program starts.

humorist, star of the radio program "Can You Top This?" and creator of "Abe Kable," will be master of ceremonies.

Among the speakers will be Joseph S. Frelinghuysen, former Governor A. Harry Moore, Alexander Ormsby, head of the Marine Corps League, and Wilfred Langille of Diehl. Msgr. Thomas Reilly of Trenton, vicar general of the diocese of New Jersey, will give the benediction.

A dirigible from Lakehurst will fly over the parade and the celebration at Duke's Park. Adj. General James I. Bowers will be grand marshall of the parade.

The War Bond Rally at Duke's will consist of getting pledge from the crowd. Walter Darrell, cashier of the Raritan State Bank, has arranged for pledge cards to be distributed to every home here and at the celebration grounds. Members of the committee will collect these and the rally will get credit for the sale. Several booths will be on the site and teler from the local banks will sell bonds.

The Broadway headliners who have promised to show their talents Sunday include—

1. Jack Marshall, comedian, who has just completed a successful run at Paramount.
2. Rocco, Negro piano player, sensation at the Zanizibar nite club.
3. Two acts from Cafe Society Uptown.
4. Danny Thomas, comic who is wowing 'em at the Martinique.

Basilone will give a Guadalcanal momento to the purchaser (Continued on page sixteen)

Parade Units Slip Off At 1 P. M.

The parade starts promptly at 1 o'clock. Wilfred Davis and Steve Timko of the Parade Committee urged all units to step off at that time. Here are the units and the order in which they will parade:

Parade Committee Cars; State, Raritan and Somerville Police; Bridgewater Dawn Patrol; Brig. General James Bowers and Stac; Colors and Guards of American Legion Post 280 and Veterans of Foreign War Post 748; Service Men on Leave; Camp Kilmer Military Band; Camp Kilmer Military Detachment; Womens' Army Corps; British Royal Navy; U. S. Navy Spars of Lakehurst; Free French Sailors; U. S. Navy Waves Co. C., 8th Battalion. N. J. State Guards; Johns-Manville Police Guard and Military Guard of South Somerville Q. M. Depot.

Curtiss-Wright Band of Caldwell; Marine Corps League; V. F. W. with massed colors; V. F. W. Auxiliary with massed colors; Women Marines; Marine Sgt. John Basilone, flankde by A. L. 280 and Aux., V. F. W. 1748 and Aux. R. F.

American Legion of Somerset Co., massed colors; and American Legion Auxiliary of Somerset Co., massed colors.

Harold Norman, Halstead, Drum and Bugle Corps; U. S. Army

Observation Post 280A; U. S. Army Observation Post 17 of Somerville; Raritan, Bradley and Somerville Boy and Girl Scouts; 600 children.

Garfield Cadets Drum Corps; Raritan, Bradley and Somerville Firemen and Reserves; Raritan, Bradley and Somerville Police Reserves; Raritan, Bradley and Somerville Air Raid Wardens; A. L. Cadet Band; Red Cross of Raritan and Somerville; Red Cross Canteen; Raritan Ladies' First Aid; Staff Assistants; Hospital and Recreation; Surgical Dressings; Nurses' Aides; First Aid; Volunteer Special Service; Productions.

Somerville High School Band; Elks, Raritan and Somerville; Flks. Bound Brook; Holy Name Societies, three Churches; Knights of Columbus; Eagles.

Princeton American Junior Drum Corps; St. Rocco Mutual Aid Society; Raritan Mutual Aid Society; LaFrantelanza Society; Marchegiana Society; Democratic Men's Social Club.

Bound Brook Drum and Bugle Corps; Italian American Society of Somerville; Mount Carmel Society; Boianese Society; Sons of Italy; Risveglio Society; Motor Corps; Raritan First Aid Ambulance.

HARRY HERSHFIELD

IN THE MAIL BAG

As a resident paying large annual taxes in Bound Brook, and therefore vitally interested in the economical welfare of Bound Brook and of Somerset County, I ask space in the columns of your paper to say something to boost a fellow citizen who has done a great job for every taxpayer. I refer to Mayor Charles H. Fetterly who asks our support in the coming primary election for the nomination, on the Republican ticket, for Sheriff of Somerset County. We taxpayers owe to Charles Fetterly our unstinted backing in this campaign if, for no other reason, than, in that support we will express our appreciation of the fine work he has done in Bound Brook.

When Fetterly first took office in Bound Brook in 1926, the tax rate was \$5.28. In the six terms of his administration the rate was brought down to \$4.38. The bonded indebtedness was reduced from seven to four per cent. There was a surplus in the bank of \$60,000 when Fetterly took over and \$106,000 when he made his bow.

In 1939 the citizens again put Fetterly in office. Things were

bad again. We faced a tax rate of \$5.30 and the surplus in the bank was again down to \$57,000.00. In the four years that followed Fetterly has been able to reduce the tax rate to \$4.66 and the surplus in cash is about \$137,000.

Remember, this was done without affecting the job of keeping the borough streets and the general efficiency at a new all-high level. Fetterly has worked without pay and he has devoted his entire time to "selling Bound Brook", which he has done with outstanding results.

We know in our hearts just what Fetterly has meant to Bound Brook's progress, and I think it is about time we got together to do something for Fetterly by supporting him with our votes and influence in his fight for Sheriff. The nomination is important and every qualified voter should go to the polls, Primary Day, September 21, and cast a ballot for Fetterly for Sheriff. Certainly the community owes it to him and he is ably equipped to handle the job.

Yours,
Samuel Klompus
(The largest individual taxpayer in Bound Brook.)

Farewell To Kelly

The Aircraft Spotters of the First Fighter Command feted Frank Kelly, who leaves Friday for the Army, at a farewell party Sunday. The affair was held at Curcio's Tavern, with a full turnout of all members of the post. He was presented with a pen and pencil set by his fellow spotters.

Studies Nursing

Miss Elizabeth Sebestyansky of 6 Wall Street is receiving higher training in nursing at Catholic

University, Washington, D. C. She is the holder of one of the two scholarships awarded to a class of 36 in May. She previously served for three years at St.

Francis Hospital in Trenton. She is the daughter of Mr. and Mrs. John Sebestyansky.

SAVE FATS

WE SALUTE OUR HERO!

Let's Support
Sgt. Basilone!
Buy Bonds So
The Marines
Will Have
More Bullets
To Kill Japs

Grant Workers
Are Happy To
Call The Hero
Of Guadalcanal
A Neighbor!
WELCOME,
John!

W. T. Grant Co.

34 W. Main St., Somerville

YES, WE HAVE

**CYM
SNEAKERS**

For BOYS and GIRLS

The Bootery

31 W. Main St., Somerville

WELCOME HOME

Sgt. John Basilone

BURKE'S

Somerville

Through arrangements with the Somerville Trust Co. we sell War Bonds during regular store hours

Come to HEADQUARTERS FOR Ultra Luminall—the

NEW MIRACLE PAINT

Apply over wallpaper
Washes beautifully
One coat covers
1 gal. does average room . . .
Dries in 40 minutes
Saves up to 50%

\$2.85
Paste
Gallon
2 Qt. 95c

YOUR CHOICE: Cream;
Buff; Gray; Powder Blue;
Ivory; Peach; Sunlight
Yellow; Sea Green; White.

As Nationally
Advertised in
American Home,
Ladies' Home Journal,
Better Homes & Gardens
and leading newspapers.

IT CERTAINLY COVERS
WALLPAPER IN ONE
COAT!

YES . . . AND
ALSO OLD PAINT,
PLASTER, WALLBOARD,
MASONRY, ETC.

For Beautiful Rooms at a Rock-Bottom Price

LUMINALL

Luminall is the equal of Ultra Luminall and similar in every respect, differing only in that its casein base gives extra light-reflection instead of extra washability.

Use Luminall in any room—also basements and attics.

\$2.25 paste
gal.
2 Qt. 75¢

BOUND BROOK
The Wright Stores Inc.
302-304 E. Main Street

RARITAN
Raritan Valley Hardware
1 W Somerset Street

SOMERVILLE
Mack Levitt's Paint Store
53 W. Main Street

THE ONLY BETTER "BOND" VALUE

Buy War Bonds Today

BOND
CLOTHES

NEW BRUNSWICK FACTORY

REMSEN AVE. at HOWARD ST.
NEW BRUNSWICK, NEW JERSEY

Open Daily
8:30 A. M. until 6 P. M.

Evenings
Tuesday, Thursday and Saturday
until 9 P. M.

Buy Bonds and Stamps

SCHWED'S

The Store for Good Men's Wear

New Fall Suits

FORESIGHTED men will avail themselves of this superb display, ever noteworthy for Schwed's.

ALL WOOL fabrics in too many tones and patterns to attempt to describe here.

QUALITY in workmanship up to the Schwed standard, in such reliable Brands as—

Smithson Curles Legion

VALUES that assure your money's worth in longer shape-keeping, wear and better looks.

\$35 \$40 \$45 \$50

SCHWED CO.

Schweds Quality

79 W. Main St., Somerville

Not everybody with a dollar to spare can shoot a gun straight—but everybody can shoot straight to the bank and buy War Bonds. Buy your 10% every pay day.

Dental Trailer On Full-Time Here

The dental health trailer sponsored by the State Department of Health and the Somerset County Dental Health Committee is touring Branchburg Township Schools this week.

The trailer will be in the county throughout the school year, it was announced Wednesday afternoon at a meeting of the county group in the headquarters of the County Welfare Board. Mrs. Stanley A. Hompkins of Country Club Rd., chairman, presided.

The year was started at Clover Hill Sept. 8. Under an appropriation by the legislature, the trailer goes to school districts of less than 500 population. In Somerset it has visited Peapack-Gladstone, Far Hills, Bedminster Township, Watchung, Montgomery Township, Warren Township, South Bound Brook, Rocky Hill, Millstone, East Millstone, Hillsborough and Branchburg.

The trailer started work in this county in Feb., 1943, and was here on half-time. Working on this schedule, it was able to complete 55 per cent of the work during a school year.

At the close of the school year in June the unit had treated 543 county children, who made 1,676 visits to the trailer, that 740 dental hours were consumed and there

wever 3,110 operations.

Included on the Dental Health Committee are Mrs. Tompkins, Robert G. Sanford, superintendent of schools; Dr. Harry Levy, Dr. John C. Turner, Mrs. Margaret P. Byrnes, Franklin Township; Miss Lillian DeWess, Bound Brook; Miss Besse Marks, Somerville; Mrs. Chris Knudsen, Neshanic; Mrs. Hans Skalwold, North Plainfield; Miss Elizabeth K. Vander Veer, Somerville; Mrs. E. W. Clucas, Bedminster Township; Miss S. Anna Rudovick, Somerville; Mrs. Edward E. Smith, North Plainfield; Mrs. Paul Teeter, Somerville; Miss Rogers and Miss Helen Hicks, Bernardsville, and Dr. Augustus S. Knight, Bedminster Township.

Anthony DiGraziano

Anthony Di Graziano, 78, died Friday at St. Rose's Hospital in New York City. He was a resident of Raritan for 30 years and made his residence with his son, Joseph, of 55 Quick Ave. He was a retired laborer.

He is survived by his son and a brother, Frank, of Brooklyn, N. Y. Funeral services were held Wednesday at 9 a. m. from the Bourke Funeral Home and 9:30 a. m. from St. Ann's Church. Interment was in St. Bernard's Cemetery.

BRADLEY

Mrs. Leonard Macauley of Jersey City spent the weekend at her summer home on Oak street.

Joseph Falco and family of Maple street have returned to Jersey City after spending the summer here.

Mrs. Christopher Haas has been ill for a week at her home on Oak street.

The K. C. and S. club met at the home of Mrs. Walter Young on Brahma Ave. Wednesday afternoon.

Joseph Freeman of New York City spent the weekend at his home on Graham Ave.

Mr. and Mrs. Gus Klein have sold their house on Pine street and moved back to New York City.

Mrs. Edwin Bronk of Milltown road is visiting her husband Cpl. Edwin Bronk in Baltimore.

The Church Sewing Circle met at the home of Mrs. George Maracle on Oak St. Tuesday.

The Young People Christian Society resumed their regular meeting Sunday at the church.

Student Pastor and Mrs. Stanley Slingerland celebrated their

first wedding anniversary Sunday. Members of the church entertained them with a party at the church.

The second annual Harvest Home Supper will be held at the Community Church on Ardmaer Drive Saturday, October 2. The sponsors are the Ladies League for Service. The supper will be served from 5 to 9 p. m. On the committee are Mrs. George Maracle, Chairman; Mrs. Christopher Haas, both (Continued on Page Twelve)

Pepsi-Cola Company, Long Island City, N. Y.

"The Marines have landed and have the situation well in hand"

All Honors To Their Newest Hero
SGT. JOHN BASILONE

Back The Attack -- BUY BONDS

LENORE SHOP
SOMERVILLE

HELP BUY A BOMBER!

During the Third War Loan Campaign

YOU can help buy a big bomber by purchasing United States War Bonds through Public Service employees, during our "BUY A BOMBER" WAR BOND CAMPAIGN—September 9 to October 6. The money invested in these bonds will pay for a giant four engine bomber!

★ "NAME THE BOMBER" PRIZE CONTEST ★

All of you who help to buy a bomber, through the purchase of War Bonds from Public Service, are eligible to enter our "NAME THE BOMBER" Prize Contest. Prizes of War Bonds—in the denominations of \$100.- \$50.- \$25.— will be awarded to winners for the best names suggested as selected by judges. Buy a War Bond at any Public Service office, or from a Public Service employee—and get your entry blank for contest.

PUBLIC SERVICE

W. EDDY HEATH

FOR

Member of Republican State Committee

PRIMARY ELECTION —

TUESDAY, SEPTEMBER 21ST, 1943

Calco Players To Make Debut Sept. 30

The first presentation of the Calco Dramatic Club will be "Second Childhood," a three-act farce to be given at Somerville High auditorium Sept. 30, and at Bound Brook High Oct. 2.

Miss Carolyn Schack, laboratory assistant, is the leading lady. Playing the part of Sylvia, she is "Auntie". She has had considerable acting experience before and an artist and prefers oil paintings to commonplace things. Fred Grieb, handsome leading man, is

new to the footlights. He won out, however, in competitive try-outs for play parts and will play the part of Philip Stanton. He has worked at Calco nine years.

Miss Margaret Wemple, laboratory assistant, plays the part of has also directed plays. She's a First Aid instructor for the Red Cross and an active member of the Raritan Rescue Squad. The eccentric Professor, character part with real comedy value, is played by Richard Brown of the Personnel Department.

Charles Figlio, the General, is pompous, wealthy and imposing. He almost gets the girl because of his wealth but finally loses out to youth and true love. Figlio is in the Maintenance Department. Miss Ethel Demcak, office secretary, is the excitable Mrs. Vivvert who gets everyone in the cast upset. Miss Demcak is also a First Aid Instructor for Red Cross and a member of the Raritan Rescue Squad.

Fimmel Heads Vamps

The North Branch Fire Co. held an election Tuesday evening. John Ten Eyck, who has filled the office

of treasurer since the company was organized 20 years ago, was defeated for reelection by Lloyd Williams.

Other officers elected were:

president, Paul Fimmel; vice-president, Charles L. Dean; secretary, Arthur Bergen; fire chief, Warren Sutton; trustees, William Vanderbeek.

EXPERIENCE DOES COUNT!

JOHN H. VEGHTE

The candidate for Freeholder in Somerset County, to be chosen by your vote on Primary Day, will, if elected, say how these amounts of your money shall be spent:

Roads and Bridges - \$250,000

Welfare and Charities \$225,000

These are major items in annual appropriations of one million dollars controlled by your Freeholders. They suggest the importance to you of choosing members of your board who are experienced in the administration of public affairs.

JOHN H. VEGHTE Knows Somerset County!

Born in Belle Mead, he has been a lifelong Somerset County farmer. He knows the importance of good roads and bridges and what it takes to build and maintain them in proper condition and at minimum costs. His experience is practical.

By years of contact through the administration of public affairs, he also knows welfare problems. He served seven years on the Board of Education and six years on the Hillsborough Township Committee before he considered himself qualified for county office. He has been your sheriff for three years and his record there is an open book.

VOTE FOR VEGTHE FOR FREEHOLDER!

ALWAYS A REGULAR REPUBLICAN

Paid for by Candidate

BASILONE PICTURES

Geo. Miller, NEWS photographer, will "shoot" Basilone Day from all angles.

Prints of units in the parade and at the celebration grounds will be for sale at 75 cents each. Orders will be taken at the NEWS office or by the photographer on the scene.

BASILONE PICTURES

Refuse To Admit Pupils Under Five

A proposal that children under five years of age be admitted to Branchburg schools to free their mothers for war work was turned down by the Board of Education Monday evening. The township has no kindergarten to care for the younger pupils.

The board received a report that enrolment has surpassed 160 pupils, with an increase at the Fairview School. The calendar for the coming year was changed slightly to that of Somerville High. However, classes will end June 9 so that older pupils will be available for farm work.

Welcome, Johnny

Your Old Friends and Co-Workers at Gaburo's Laundry Take Pride in Your Exploits.

Gaburo's Laundry

Keep It Alive with PAINT

A ONE COAT PAINT

TEXOLITE

75c qt.

ADD 1 PT. OF WATER TO EACH QT.

FOR INTERIOR USE—12 BEAUTIFUL COLORS

W. BERMAN & CO.

15 - 19 Hiram Street
NEW BRUNSWICK, N. J.

18 - 29 W. Main Street
SOMERVILLE, N. J.

YOUR HOME MERCHANTS ASK YOU TO "BUY AT HOME"

YOU CANT FAIL THEM NOW!

Every day INVASION battles are taking the lives of gallant boys fighting under the Stars and Stripes.

Your dear ones—sons, husband, sweetheart, father, brothers, relatives and friends—are, or soon may be, engaged in those bloody battles where the scythe of the Grim Reaper flashes in every volley of the guns.

The 3rd War Loan of 15 billion dollars *must* pay for the equipment, ammunition and food our boys need so desperately—and you must raise the money!

Buy at least one EXTRA \$100 War Bond in September besides your regular bond purchases. Go all-out with every dollar you can scrape up and keep right on slapping every cent into the world's safest investment—War Bonds!

Make the 3rd War Loan a quick success—back your soldier, sailor or marine ALL THE WAY!

SEARS, ROEBUCK AND CO.

91 W. Main St.

Somerville

Back the Attack with War Bonds

RED CROSS

By Mrs. Ralph Ortman
Publicity Chairman

A refresher course in First Aid for all instructors will be given at the High School Gym from Sept. 20 to 24, inclusive, from 7 to 9:30 p. m. Bert Busby, Special Field Representative on First Aid and Water Safety from National Headquarters, will lecture. We suggest all instructors "brush up."

Also at the High School, from Sep. 27 to Oct. 1, inclusive, a course for instructors opens. Persons who have both Standard and Advanced First Aid certificates are eligible to qualify. Call at headquarters, 76 W. Main Street, to fill out your application.

Any healthy man or woman between the ages of 21 and 60 years can be a voluntary blood donor. Make your appointment with the Red Cross Blood Donor Service by calling Somerville 2217 TODAY.

Canteen Service

Canteen chairman, Mrs. Harry Henderson, reports the corps served a luncheon to the Surgical Dressings Unit Monday noon. They also served sandwiches at a dance at Camp Kilmer that night.

Mrs. Henderson states there is still time to enroll for the new canteen course scheduled to start soon, but urges homemakers to sign up immediately.

Cookies for Camp Kilmer for Sunday, Sept. 26, are being solicited. Our motor corps will call for them if you will notify Mrs. Henderson - Somerville 1637-J.

Study in Red Cross Home Nursing imparts to all the simple, safe and effective means of preventing illness and of meeting the many special problems emergencies which may arise in any home. A new class instructed by Miss Mildred E. Hinkle, R. N., opens in Raritan soon. To register, call Somerville 2217 or Mrs. A. C. Van Tine at Somerville 934.

Your donation of \$1 to the Kit Bag Fund may come back to you in another form. American Headquarters in North Africa report that these bags given overseas troops are being used in a new way. Soldiers now use them to mail packages back home.

At an Executive Committee

meeting Tuesday evening Mrs. Carlton P. Hoagland resigned as acting voluntary secretary of the Somerville-Raritan Chapter. Mrs. Edgar Griggs recommended Mrs. Florence Thomas as the new paid executive secretary. Chairman Freas Hess accepted the recommendation and appointed Mrs. Griggs.

Mrs. Evelyn Goldbach has resigned as nurse's aid chairman, due to ill health, and Mrs. Charles Flynn, was appointed to replace her.

A nurse's aid class will open on Sept. 20 with Mrs. Arthur Canfield as instructor.

ON HONOR ROLL

Miss Adelaide Garside, daughter of Mr. and Mrs. Walter Garside of Green Knolls, member of the class of 1945 at the New Jersey College for Women, has made the "Dean's List" for high academic standing, according to the announcement this week by Dean Margaret T. Corwin.

J-M Smokestack
By Jim Asbestos

Don't be a habitsentee-er

WE'RE PRETTY REGULAR FELLERS

We Johns-Manville jobholders have a pretty swell general record of being on the job. Our record is only 3 and a half days lost out of every 100, while all industry averages 5 and a half. We J-M jobholders could do even better if all jobholders in all our J-M plants realized the seriousness of absenteeism.

Regularity or absenteeism seem to be catching like measles. So let's be careful which we spread . . . by our example.

"I FIGGER IF I LAY OFF A DAY TO GO FISHIN', NINE OTHER GUYS WILL KETCH THE SAME IDEA, SO I DONT"

SOME QUICKIE J-M FIGURES

Here are some fast figures on Johns-Manville at the end of the first half of 1943: Jobholders, 15,600. Payroll increase over first half of 1942, \$3,664,028. Overtime, \$1,278,257. Sales for half-year, \$51,027,660. Taxes, \$5,166,411. Profit, only about 4 cents out of each \$1.

RESPECT FOR LABOR

Henry M. Wriston, president of Brown University, in conferring an honorary degree upon Lewis H. Brown, president of Johns-Manville, recently said:

"Having worked your way in the world, you early gained and steadily manifested that profound respect for labor and that sincere regard for the personal dignity of the workman which must underlie effective industrial relations"

LITTLE JOURNEYS TO J-M PLANTS

Today we will hop to Manville, N.J., and Waukegan, Ill.—two more of Johns-Manville's 17 plants. War work here, too—nearly 100 percent. These plants have rolled out and are still producing many square miles of Transite roofing and siding and hundreds of carloads of rock wool home insulation and miles of Transite pipe and electrical conduit for barracks, military bases, hospitals and cantonments.

J-M insulation, such as 85% Magnesia and Superex products, help make it possible for American warships to be driven at high speed.

Asbestos packings, packing cups, gaskets and other items are turned out for planes, submarines, war and troop ships.

J-M asphalt tile flooring goes into naval air stations, military bases and submarine barracks the world over.

Waukegan makes Asbestos Flexboard for military structures all over the globe.

J-M brake linings and clutch facings are used in army and navy vehicles and planes.

And don't forget the wartime importance of the fuel saved by Manville and Waukegan-produced rock wool insulation for homes.

"I'VE HAD MY HOUSE INSULATED—TO KEEP US WARMER—AND SAVE FUEL FOR SOME BATTLE-SHIP"

-Jim Asbestos
JOHNS-MANVILLE

Calco Is Proud of Sgt. John Basilone

We are proud to say that the winner of the Congressional Medal of Honor once was on the production line at Calco. The men and women now producing war materials are spurred in their efforts by his deeds. They will back him with increased vigor. His name will always rank with the world's greatest heroes.

We are Happy to Say:
"John Basilone
Once Worked for Calco"

News of Interest to Modern Women and The Home

12 Handy Tips For Saving Heat In Winter Months

Storm windows and storm doors should be installed earlier than usual this year to prevent heat loss during those first cold days that come without warning.

To prevent heat leaks, cover the inside of unused windows (in closets, empty rooms, etc.) with heavy paper, corrugated cardboard, or insulation board.

To conserve heat, tape the upper sash of all windows, and both sashes of windows that will not be used.

Outside doors that are not used should be sealed around the edges and keyholes plugged to keep cold air out.

If home radiators have adjustable directional grilles, slant them downward so the heat will pour out over the lower part of the room before it rises.

Screens and furniture around radiators should be removed because they prevent the heat from radiating through the room.

Heat can be conserved by hanging tapestries, drapes, or rugs on any large expanses of wall in the home, particularly on the side of the house that gets the most winter wind.

To save heat in your home, pull down all shades at night, and draw all draperies to cover as much of the window area as possible.

To conserve fuel, do not waste hot water. Use it sparingly; keep hot water faucets and pipes in good repair.

Heat which is released in the basement should be made accessible to the rest of the house by keeping the inside basement door open, or by allowing it to pass through special grilles placed in the floor.

Heat can be saved by keeping all grilles and ducts that transport heat clean and free from obstruction.

For greater warmth, keep shutters closed at night, or during cold winds.

Red Cross Volunteers Make Garments

Women volunteers in the Volunteer Special Services of the American Red Cross of which there are more than 3,000,000 are making one of the greatest contributions to the war effort. Since Pearl Harbor they have turned out 517,000,000 surgical dressings for the Army and Navy and other armed forces of the United Nations; 3,962,362 knitted and other garments for able-bodied members of the armed forces; 1,505,875 hospital garments for hospitalized members of the armed forces and hundreds of thousands of layettes and millions of garments distributed in foreign relief work. These women volunteers worked nearly a billion hours during the past fiscal year. (American Red Cross for the Office of War Information)

Set the Stage With Care To Get Children's Good Will

Have you been on a train recently? If so, you have probably noticed how differently various people manage their children in this difficult situation.

One mother, crowded into the narrow seat facing a car full of people, made her sleepy little boy comfortable by letting him crumple their coats for a pillow and stretch out his legs on her lap. It made her conspicuous, it was hard on the coats, but it allowed a nervous little child to rest for at least a half-hour. Later, she used maple sugar and chewing gum as methods of softening the hardships of the trip. After he had laboriously peeled the paper covering off his candy and chewing gum, she had the child place the papers carefully in the candy box instead of throwing them on the floor. Was this good training? What do most people do with trash on the train?

Another mother, in a corresponding seat across the aisle and also accompanied by a small boy, used different methods. She insisted that her son sit still, but she supplied a pencil and paper to keep him occupied. When that match-case with a big open "V" on it to fill in with his pencil. He was as proud as Punch when it stood out in all its pencilled blackness, twice as big as before.

Both of these mothers recognized a child's need for being comfortable and occupied. The two children were of very different types. The first boy was restless, sensitive, and needed special consideration; the second was much more placid, but very sensitive to criticism. He hung his head for a long time when he was reproved for "accidentally" touching the strange lady on the opposite seat.

Both children behaved well under trying circumstances, for travel these days is anything but easy. Both mothers were understanding, though some observers might have considered the first too lenient, the second too strict. Both tried to "set the stage" for good behavior. If you are interested in this problem, ask your County Home Demonstration Agent for the "Extension Leaflet, 'Why Do Children Destroy Things?'"

Menus and Recipes

Tomatoes, one of the most valuable members of the vegetable family, are plentiful—fortunately in most New Jersey Victory Gardens, and will be available until Jack Frost puts in his first appearance later in the fall.

Thousands of ripe, fine-flavored tomatoes have been canned, and probably an equally large number went into the salad bowl during the summer months, but how to use some of those that are not ripening so quickly may prove a problem. Mrs. Mildred McCormick, Hunterdon County home demonstration agent, offers two good solutions in this week's Extension Service menu—fried tomatoes and kidney creole beans. Tomatoes are much easier to prepare and handle for frying when they are only partially ripe, Mrs. McCormick says. Here's her recipe for doing it:

Fried Tomatoes
 4 firm tomatoes
 1/2 cup flour
 1 tsp. salt
 Pepper
 Drippings
 Remove the core from the tomatoes and then cut them in 1/2-inch slices. Mix the flour, salt and pepper and dip the tomato in the flour mixture, coating both sides well. Have the drippings or fat hot, and brown both sides.

HOUSEHOLD MEMOS... by Lynn Chambers

Stuffed Eggplant Will Keep Your Points Down! (See Recipes Below)

Late summer is the truck gardeners' paradise, and this summer we might well say the Victory gardeners' paradise, for there are many gay and attractive foods ripening now which may make a truly appetizing appearance on your table. For example, the season's choicest tomatoes in their fullest, ripest red make merry at the table now.

There's also golden-eared, tender sweet corn, at its best when picked not more than half an hour before eating. And one of the most dramatic vegetables to do justice to fall dinners is the eggplant—smooth, deep purple and shiny in appearance.

Most of you are undoubtedly familiar with eggplant served sliced and fried—and there's no doubt it's good that way. But for a change, try it baked with a savory stuffing and make it a main dish feature of your dinner. The total cooking time for preparing it in this new way is only 35 minutes—10 minutes for boiling the eggplant in rapidly boiling water, and then 25 minutes baking in a moderate oven.

***Stuffed Eggplant. (Serves 6 to 8)**

- 1 eggplant**
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg
- 1 eggplant**
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg
- 1 eggplant**
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

1 eggplant
1 cup bread crumbs
4 strips bacon, cut in squares
1 tablespoon onion, minced
1 teaspoon salt
3/4 teaspoon pepper
1 egg

HEALTH HINTS

Itching hives are caused by food or other material to which an individual is sensitive; he is allergic to them. The itching may be relieved by sponging with a strong solution of baking soda and water. If the attack is sudden and severe and known to be caused by food, empty the stomach by drinking plenty of warm salt water.

To turn a patient toward you: 1. Flex the patient's knees. 2. Bend at the hips, place one hand on farther shoulder of patient and the other under his hip and draw him toward you. Lift patient's hips back toward center just enough to put his body in a natural and comfortable position.

To turn the patient from you: 1. Flex the patient's knees. 2. Pass one hand as far as possible under the patient's shoulders and the other as far as possible under upper thighs or buttocks. 3. Raise patient slightly to draw him toward you and gradually turn his body so that he is resting on his side. Adjust hips to comfortable position.

A cushion from an overstuffed chair covered with a pillow slip or towel makes a good back rest for the convalescent patient.

The baby's mouth does not need cleansing; it is kept clean by seeing to it that only clean things are put in it.

From Victory Garden to Shelf

stored; canning them may seem like an unnecessary use of jar space. However, stored apples must be in perfect condition to keep well. Windfall and less perfect apples are the ones to salvage to make into canned applesauce, pie apples, baked apples, or apple compote.

Remember, too, that these apples can be utilized to make apple and mint jelly as well as apple butter. If you like to make either green tomato mincemeat or true mincemeat, windfall apples are a good source of the chopped apples required in those recipes.

Tart apples retain their flavor better than the more mellow ones. A 50-pound bushel of apples will fill about 20 quart jars.

Applesauce is perhaps the most readily prepared, because the skins and cores of the fruit need not be removed. The fruit must be washed thoroughly, however, to remove any spray materials. Cut out cores which are wormy and remove all blemishes with a generous scoop of the paring knife. Quarter the fruit and place it over a slow fire to soften.

Run the pulp through a sieve or food mill. Now it can be lightly seasoned with spices (nutmeg, Cinnamon, cloves) and sweetened according to your family's taste. Although you are allowed as much as one-half cup of sugar for each quart, most homemakers find that less sugar is more satisfactory.

Reheat the sauce by bringing it to the boiling point. Pack it to within a half-inch of the top of sterile jars, carefully remove air bubbles, seal according to the type closure, and process in a boiling water bath for five minutes. Complete sealing the jars.

For Pies and Compote
 For both of these purposes, the apples must be peeled and cored.

Prolong Life Of Clothes Through Timely Repairs

Do you have a dress, blouse or housecoat that is slightly narrow across the back? If so, some reinforcing will prevent the fabric or sleeve seams from pulling out, and thus prolong the wear of the garment indefinitely. To make this reinforcement you will need a five-inch strip of fabric similar to that of the garment in color and cut on the lengthwise thread of the material. Pink the long edges—do not hem because the thick edges of the hem may make a ridge on the outside of the garment.

Lay this strip on the wrong side of the dress or blouse, across the back, and pin it smoothly from sleeve seam to sleeve seam. Fasten it in the sleeve seam at each side. Then remove the pins. When the reinforcement is finished, it is a loose piece of cloth fastened only at the sleeve seam, but it serves to take part of the strain off the garment fabric.

Another reinforcement which pays dividends is one used at the corners of pockets—particularly pockets on aprons, smocks and house-dresses. For this, use twilled cotton tape about a half-inch in width. Before the pocket has been stitched in place (if you are making the garment) pin a piece of this tape to the wrong side of the garment across the top of the pocket so that it reaches from one side to the other. Cut the tape long enough to extend a half-inch beyond each side of the pocket.

Now stitch the pocket all around, making a double row of stitching for about one inch at both upper corners. This stitching should catch the inside tape. The fact that the tape extends across the top—loose except for corner stitching—prevents the fabric around the pocket from tearing if the pocket is caught on a knoop or door handle.

A similar tape reinforcement under buttons on wash frocks or other garments receiving considerable strain saves these clothes from tearing. It is better to have one continuous tape going the full length of the row of buttons than to have a short piece at each individual button.

Reinforcing the back of a wool skirt is time well spent, especially if a skirt tends to bag. Stitch a fitted piece of lining fabric into side seams, having it lie smoothly across the back. Fasten it at the top into the belt seam, and leave the bottom edge free.

Smart Two-Piecer

Pattern 9253 may be ordered only in women's sizes 34, 36, 38, 40, 42, 44, 46. Size 36 requires 4 3/4 yards 39-inch fabric.

Send SIXTEEN CENTS in coins for this pattern. Write plainly SIZE, NAME, ADDRESS, STYLE NUMBER.

New Fall and Winter Pattern Book for TEN CENTS more. Free pattern for apron with applique printed right in book.

Send orders to Newspaper Pattern Department, 232 West 18th Street, New York, N. Y.

BUY BONDS

The MORE Bonds & Sweat

The LESS Blood & Tears!

THERE IS A HOME...

IN EVERY BOND YOU BUY INVEST NOW IN THE BETTER THINGS YOU WILL WANT AFTER V-DAY!

LITTMAN'S
 41 W. MAIN ST. SOMERVILLE

LITTMAN'S
 41 W. MAIN ST. SOMERVILLE

IN EVERY BOND YOU BUY INVEST NOW IN THE BETTER THINGS YOU WILL WANT AFTER V-DAY!

LITTMAN'S
 41 W. MAIN ST. SOMERVILLE

Urge Gardeners To Start Compost Heap For '44 Crop

Farm home gardeners—and suburban Victory gardeners who have the space available—can do much to improve their garden soils by starting a compost heap this fall.

Fundamentally, finished compost is a well turned or spaded mixture of soil and decayed plant material, usually with manure or commercial fertilizer added. Although some authorities recommend the addition of lime, the U. S. Department of Agriculture says that it may cause loss of nitrogen from the fermenting vegetable matter. Department specialists suggest placing unbleached wood ashes and other materials containing lime to the garden areas itself.

"For a moderate-sized place," the Department of Agriculture says, "start a neat roughly six or seven feet square with a two- or three-inch layer of soil and follow with a six-inch layer of waste material, such as lawn clippings, leaves, etc. Then alternate these layers, keeping the sides vertical and the top flat or dish-shaped. Boards or old wire fencing may be used to confine the heap. The pile may be built up four or five feet high. Apply water frequently enough to keep the pile damp all the way through.

"Rotting of compost is speeded by adding a few handfuls of a complete fertilizer high in nitrogen, cottonseed meal or similar nitrogenous plant food to each layer. This is not necessary if animal or poultry manure is added, however.

"For good quality compost, avoid using pine needles or very heavy weed stalks. Turn the pile two or three times in the year. It takes about a year to make the best compost."

The Department of Agriculture garden specialists remind gardeners that compost does not take the place of fertilizer, but is used primarily to improve the physical condition of the soil with which it is mixed.

Girl Scouts Plan Fall Activities

The Brownie Girl Scouts of Flemington will start their Fall activities program at 3:30 o'clock this afternoon when they will meet under the direction of Mrs. H. R. Arendt at the Flemington Presbyterian Church.

The Intermediate group met last night and made plans for the coming season. Mrs. Francis Strouse and Mrs. Edwin Large were in charge.

Rationing Dates

Meats, Fats
 Red stamps X, Y and Z good through October 2. Brown stamp A remains good through October 2. Brown stamp B becomes good September 19 and remains good through October 2.

Processed Foods
 Blue stamps R, S and T expire September 20. U, V and W, now good, expire October 20.

Gasoline
 "A" book coupons No. 7, good for four gallons outside the East Coast shortage area, must last through September 21. Within the shortage area "A" book coupons No. 6 are good for three gallons each. "B" and "C" coupons cut to two and one-half gallons in twelve of the Northeastern states of the shortage area. "B" and "C" coupons good for three gallons in the remaining five states of the Eastern shortage area. All gasoline coupons in the possession of car owners must be endorsed with the owner's license number and state or registration.

Sugar
 Stamp No. 14 good for five pounds through October. Stamps Nos. 15 and 16 are good for 5 lbs. each for home canning purposes through October 31. Housewives may apply to their local ration boards for more if necessary.

Stoves
 Consumer purchases of rationed stoves must be made with a certificate obtained at local War Price and Rationing Boards.

Fuel Oil
 Period 5 coupons in old rations valid in all zones through September 30; Period 1 coupons in new rations are now valid. Occupants of oil heated homes are urged to return their applications for next year's fuel oil rations to their War Price and Ration Boards promptly.

Shoes
 Stamp No. 18 (1 pair) is valid through October 31.

Farm Editor Will Speak At Ringoes

The Ringoes Grange will hold a reception for teachers of Ringoes and the surrounding community on Monday evening, September 20 starting at 8 o'clock. It will be an open meeting and everyone is invited to attend.

The guest speaker will be Wheeler McMillan, editor of the Farm Journal, of Hopewell. Harry Moore, County superintendent of schools will also be present.

There will also be a short program given by the Ringoes Boy Scouts, Juvenile Grangers are also invited.

Ringoes

Mr. and Mrs. Stryker Beaumont and daughter, of New Hope, Pa., visited with Mrs. Fred Ryerson and Mr. and Mrs. Howard W. Dills, Sunday.

Mr. and Mrs. Lester Golden, and daughter, Audrey, were guests of Mrs. Harry Browne on Sunday.

Mr. and Mrs. Kenneth Holcombe spent the weekend at Waretown.

Mr. and Mrs. Robert Johnson and Mr. and Mrs. Ralph Berger, and daughter, Dale, were weekend guests of Mr. and Mrs. Jacob Abbott at Sea Isle City.

THEY WOULD READ YOUR AD TOO, IF IT APPEARED HERE

EVERYBODY EVERY DAY

AT LEAST 10% OFF

U.S. WAR BONDS

Scarponi Pleads Guilty

Michael Scarponi of 119 First Ave. pleaded guilty Friday to a charge of assault and battery on a

young Neshanic girl. He was fined \$200 by Judge George W. Ah-gair in Court of Special Sessions. He was arrested on an attempt- ed attack charge after the crime on June 26 by State Police and held in \$1,000 bail by Justice of the Peace James J. DelMonte.

Miss Barone Marries Army Lieutenant

The marriage of Miss Carmella Barone, daughter of Mr. and Mrs. Matthew Barone of 49 First Ave., to Lieut. Louis Garibaldi, son of Mr. and Mrs. Peter Garibaldi of Jamesburg, was performed Sunday by the Rev. Amedeo Russo in St. Ann's Church.

Miss Barone wore a white satin gown with a train and a finger tip veil attached to a cornet of orange blossoms. She carried a bouquet of white roses. The maid of honor was Miss Margaret Amorosa of 33 Anderson St. She wore a light blue satin gown with a cornet of yellow gladioli and carried a bouquet of yellow gladioli.

The bride was given in marriage by her father. The best man was Daniel Garibaldi, brother of the groom. Joseph Memoli was organist and Katherine Mastice soloist.

Following the ceremony a dinner party was held at the Elk's Club in New Brunswick for 80 guests. The couple is spending a week in New York. For traveling the bride wore a black silk dress with black accessories and a fur jacket.

Mrs. Garibaldi is a graduate of Raritan Schools and the groom was graduated from Jamesburg High School and attended Rutgers. He is stationed in Kentucky with an artillery unit.

A shower party was given by the Misses Margaret Amorosa, Katherine Giaquinto and Pauline Barone and Mrs. Joseph Katanese last Thursday evening.

Faithful Service Merits Promotion !

Because experience in office has qualified him, Republicans of Somerset County may vote with confidence for

**EDWARD J. O'CONNOR
for Sheriff**

He has served as undersheriff for six years and his knowledge of the work has contributed to the efficiency with which the Sheriff's office has been conducted.

Regular Republican and a Full-time Worker

The office of Sheriff is not a part-time job if the taxpayers' interests are the first consideration. Mr. O'Connor has no outside business interests. He will give the taxpayers full value for their dollars.

Mr. O'Connor is an overseas veteran of World War I. He is past commander of Somerset Hills Post, American Legion; past master of Solomon's Lodge, F. & A. M.; past patron of Century Chapter, O. E. S.; past councilor of Plymouth Council, Jr. O. U. A. M., and past chief of Community Council, Universal Craftsman's Council of Engineers.

PRIMARY DAY, TUESDAY, SEPT. 21—Polls Open 7 a. m. to 8 p. m.

Paid for by Candidate

Personal Mention

The Misses Frances and Carmel Conti of 41 Canal St. vacationed three days last week at Summit.

Mr. and Mrs. Harry Batkin of Foothill Rd. spent last week in Ocean Grove visiting Mr. Batkin's mother.

The Rev. C. White of Garretson Rd. spent the week-end with his sister, Mrs. Henry J. Van Orden, in Sussex.

Thomas Wayne Tanis, son of Mr. and Mrs. T. J. Tanis of Garretson Rd. is recovering from pneumonia.

Mr. and Mrs. Carl E. Mensing of Union Ave. have returned from Lavalette.

Mr. and Mrs. Claremont Masket of Pluckemin Rd. have taken up residence on Southside Ave., Somerville.

Miss Marion Powelson of Route 31 entertained her roommate, Miss Shirley Barrow, of W. Hartford, Conn., for two weeks.

Both girls left Sunday to resume studies at the University of Rochester.

Mr. and Mrs. Roy Bleasdale of Pluckemin Rd. entertained Miss Ida Hill of Morrisville, Pa., and Miss Mildred Senton of Pennington, over the week-end.

Kenneth Gaburo left Sunday to begin his studies at the Eastman School of Music of the University of Rochester, N. Y.

Mr. and Mrs. Ernest Hall of Pluckemin Rd. visited Mr. Hall's mother in Port Jefferson, L. I., last week.

Mrs. John A. Powelson and daughter, Sarah, of Route 31 visited with Mrs. Powelson's other daughter, Mrs. T. G. Rowe, of Ocean Grove, several days last week.

The Young People's Society of the Slovak Lutheran Church took a trip up the Hudson River Saturday.

Gustavson-Peebles Engagement Told

Announcement has been made of the engagement of Miss Georgiana Gustavson, daughter of Mr. and Mrs. John Gustavson of 66 W. Main St., Somerville, to Second Class Seaman William Peebles, son of Mr. and Mrs. Dayton E. Peebles of 3 Frederick St.

Miss Gustavson is a graduate of Somerville High, class of '42, and is employed at the Diehl Manufacturing Co.

Seaman Peebles donned uniform in July and completed boot training at Newport, R. I. He has been assigned to gunnery school in Norfolk, Va. He is a graduate of Somerville High, class of '42, and was employed at the Durable Paint Co. before entering the Navy.

To Mark Anniversary

Mr. and Mrs. William Hollander of Foothill Rd. will celebrated their 20th wedding anniversary Sunday. They were married Sept. 19, 1923, at St. John's Church in Jersey City by the Rev. Gottlieb Andreas. They have a daughter, Kathryn, a junior in Somerville High.

Mrs. Hollander is the former Miss Loretta Spencer, daughter of Mr. and Mrs. E. Spencer of Rosemount Farms, Foothill Rd. Mr. Hollander is the son of the late Mr. and Mrs. David Hollander of Jersey City.

The anniversary will be celebrated informally by the members of the immediate families.

Albanese-Stefus

Miss Theresa Albanese of 57 Loomis St. became the bride of Pvt. George Stefus Jr. of So. Bound Brook at a ceremony Sunday in St. Ann's Church, with the Rev. Amedeo Russo officiating. The bride is the daughter of Mr. and Mrs. Angelo Albanese and the groom is the son of Mr. and Mrs. George Stefus.

The bride wore a white satin gown with a fingertip veil and tiara and carried a bouquet of white rosebuds. Mary Stefus, sister of the groom, was maid of honor. She wore pink satin and carried pink roses.

Theodore Slazo was best man and Mr. Albanese gave his daughter in marriage. A reception followed the nuptials at the bride's home.

The couple left for Asbury Park for a week. Mrs. Stefus was educated in Raritan Schools and is employed at Diehl. Pvt. Stefus is a graduate of South Bound Brook Schools and is with the Army in South Carolina.

Green Knoll P.T.A. To Run Card Party

The Gree Knoll Parent-Teachers Association are sponsoring a card party to be held on Sept. 24 at 8:30 p. m. Mrs. George Stotz heads the committee in charge of all preparations. The party will be at the Green Knoll School and all proceeds will benefit the P. T. A.

SAVE FATS

MANVILLE

ROLLO RINK

OPENS TUESDAY, SEPT. 21

Skating 3 Times a Week — Tues., Thurs., Sun.

MILLSTONE BUS PASSES OUR DOOR

Why does the operator ask me to limit my Long Distance call to 5 minutes?

Because the circuit you want is CROWDED. Other calls are waiting.

Your help is needed now to keep the lines clear for essential war calls that must not be delayed.

We know you'll be glad to co-operate — and even cancel your own call if it isn't urgent and necessary.

Many thanks.

NEW JERSEY BELL TELEPHONE COMPANY

Miss Cirillo Weds

Miss Rose Cirillo, daughter of Mr. and Mrs. Joseph Cirillo of Union Ave., Somerville, became bride of Pfc. Michael Gentile, son of Mr. and Mrs. Anthony Gentile of 81 Thompson St., at a double ring ceremony in St. Ann's Church Sept. 5, with the Rev. Amedeo Russo as celebrant.

The bride, given in marriage by her father, was gowned in an ivory satin gown with a long train and a fingertip tulle veil. She carried a crescent bouquet of white orchids and roses. Miss Marie Gentile, sister of the groom, was maid of honor. She wore a yellow taffeta and net gown and a large picture hat and carried a bouquet of roses, asters and gladioli.

Carl Cirillo, brother of the bride, was best man. Joseph Memoli was organist and Katherine Mastice was soloist.

The couple left on a two-week trip to Georgetown, Del., where the groom is stationed. Mrs. Gentile is a graduate of Somerville High and is employed at Diehl. Pfc. Gentile is a graduate of Somerville High and was formerly employed at John-Manville before he was inducted into the Army January, 1940. Mrs. Gentile will reside with her parents on Union Ave. upon her return from Delaware.

Terlizzi-Magliaro Wedding Announced

Mr. and Mrs. Jerry Terlizzi of 17 Reimer St. announce the marriage of their daughter Marjorie to Pfc. Louis C. Magliaro, son of Mrs. Doris Magliaro Pontilena of East Orange. The double-ring ceremony was performed by the Rev. Amedeo Russo in St. Ann's Church, Sept. 5 at 3 p. m.

The bride wore a Russian styled printed white satin gown, with a long train and veil and carried a bouquet of gladioli. Miss Peggy Magliaro, sister of the groom, was the maid of honor. She wore a printed yellow chiffon gown and a picture hat and carried a bouquet of orchid gladioli. The bridesmaids were Miss Helen Durham of Somerville and Miss Connie Carrachio of Westfield. Both wore orchid chiffon gowns with picture hats and carried bouquets of yellow gladioli.

Frank Turie of East Orange was best man. Mr. Terlizzi gave his

daughter in marriage. A reception was held at the Star of Italy Hall for 75 guests.

For traveling the bride wore a powder blue woolen dress with matching accessories and an orchid corsage. The couple left for Florida, where the groom is stationed.

The bride is a graduate of Raritan Schools and Somerville High and was employed at Diehl. The groom attended East Orange Schools.

On Sept. 2 the bride was given a personal shower by her maid of honor in East Orange. Thirty-five attended.

Bid Adieu To Marine

A farewell party was held Saturday in honor of Joseph P. Morowsky of 15 First Ave., who has left for the Marine Corps. He will receive his basic training at Parris Island, S. C.

The party was held at the River-view Hotel, Route 29, with the following present: the Misses Lillian Orechio, Marian Krehely, Mary Marowsky, Gene Mattais, Yolanda and Lydia Taleri and Anna Fattori. Also, Peter Krehely, Evo Commandini, George Melitski, Joseph Carnavale, Jack DeLorenzo, Anthony Orlando, Ernest DeLabela and Mr. and Mrs. Frank Kelly.

Third Church Notes

The sacrament of baptism will be administered at the Third Reformed Church at the 11 a. m. service, Sunday. The sermon subject of the Rev. M. Eugene Osterhaven is "The Covenant Promise." The senior choir will sing. Sunday school will meet at 9:45 a. m.

Mid-week service will be held Wednesday at 7:45 p. m. Junior choir rehearsal will be at 7 p. m. Thursday and the senior choir will rehearse at 8 p. m.

 Our fighting men are doing their share. Here at home the least we can do is put 10% of our income in War Bonds for our share in the fighting.

Magdolena Curcio Engaged To Sailor

The engagement of Miss Magdalena Curcio, daughter of Mr. and Mrs. Louis V. Curcio of 26 Second Ave., to John Robotti, Seaman First Class, son of Mr. and Mrs. Louis Robotti of Rocky Hill, was announced at a family dinner Saturday evening. A reception was held later in the evening for relatives and friends.

The bride-elect is a graduate of Somerville High, class of '39, and Rider College. She is employed by the Central Railroad in Jersey City.

Seaman Robotti is a graduate of Princeton High and attended Rutgers. He is completing his machinist mate course at Great Lakes, Ill.

**YES, WE HAVE
GYM
SNEAKERS**
For BOYS and GIRLS
The Bootery
31 W. Main St., Somerville

**When Johnny Comes
Marching Home---**

We'll give our BASILONE a good Rousing Cheer!

We'll show him that our community is backing him 100 percent.

We'll get out and buy WAR BONDS, ---bonds that will prove to Basilone we're in there fighting with him.

**GET IN THE FIGHT---
BUY WAR BONDS!
BUY MORE BONDS!**

SOMERSET TEXTILE STORE
85 W. MAIN ST SOMERVILLE

BACK BASILONE

BUY BONDS

The Gaston Store

52 W. Main St Somerville

BUY WAR BONDS

THIRD WAR LOAN

Ferd Hoch Co.

77 W. Main St. Phone 703
SOMERVILLE

BRADLEY NEWS

(Continued from Page Four)
of Oak Street, and Mrs. Albert Dompke Sr. of Old York Road.

Visitors at the home of Mr. and Mrs. Casper Tomalesky on Bramha Ave. were Pvt. Charles Tomalesky from Camp Dix, Mrs. Charles Tomalesky and son and Joseph Tomalesky of Jersey City.

Glencora Tomalesky returned to Jersey City after spending the summer with her grandparents here.

Arthur Archimbaud, who is registered with a draft board in North Bergen, has been called for the Army. He will leave September 29. He attended a farewell party at Schuetven Park in North Ber-

gen Monday. Mr. Archimbaud is president of the Bradley Gardens Volunteer Fire Company. His home is on Pine Street.

A consistory meeting of the Community Church was held Sunday in the presence of the new supervisor, the Rev. David Evans, pastor of the First Reformed Church in Somerville.

Mrs. Gladis Gilbert has returned to the home of Mr. and Mrs. Julius Hanson of Chestnut Street after a week's stay at Somerset Hospital. Mrs. Gilbert received a leg injury from a fall Sept. 4. She will recuperate at the Hansom home before returning to her home in New York City.

Theodore Koening of Brahma

Ave. returned to work Monday after being confined to his home with rheumatism for seven weeks.

The Volunteer Fire Dept. will hold a regular meeting Sunday evening at the firehouse. Progress is being made on improvements of the fire truck.

Buy Bonds and Stamps

Buy Bonds == Save Lives

Here is the Record to date:

ARMY — 9,209 killed, 20,159 wounded, 21,764 missing, 19,740 prisoners of war.

NAVY — 7,852 dead, 2,561 wounded, 8,914 missing, 2,246 prisoners of war.

MARINES — 2,005 dead, 2,506 wounded, 663 missing, 1,925 prisoners of war.

COAST GUARD — 182 dead, 22 wounded, 158 missing, 1 prisoner of war.

MERCHANT MARINE (From Sept. 27, 1941, to Aug. 1, 1943)—627 dead, 4,124 missing.

104,658 Casualties Since Pearl Harbor

BUY BONDS

This Space Contributed By The Raritan Valley News

Forward March, America!

THE 3RD WAR LOAN DRIVE IS ON!

Today—your country looks to you to back the invasion

3RD WAR LOAN

15 BILLION DOLLARS (NON-BANKING QUOTA)

★ ★ ★

BACK THE ATTACK—WITH WAR BONDS

THE big drive is on! As the tempo of the war increases ... as our fighting forces go all-out for INVASION, we folks back home must mobilize in their support.

And that's what the 3rd War Loan Drive is for!

To reach our national quota everyone who possibly can must invest in at least one EXTRA \$100 War Bond during the drive. AT LEAST \$100. *More* if you can. That's in addition to your regular War Bond subscription. Invest out of your income ... invest out of accumulated funds. Invest every dollar you can. This is total war and everyone must do his full share!

You know all about War Bonds. You know that every penny comes back to you

with generous interest. That War Bonds are the safest investment in the world. That they help secure your future ... hasten Victory. So now—today—back the attack—with War Bonds.

Safest Investments in the World

• United States War Savings Bonds Series "E"; gives you back \$4 for every \$3 when the bond matures. Interest 2.9% a year, compounded semiannually, if held to maturity. Denominations: \$25, \$50, \$100, \$500, \$1,000. Redemption: Anytime 60 days after issue date. Price: 75% of maturity value.

2½% Treasury Bonds of 1964-1969; readily marketable; acceptable as bank collateral. Redeemable at par and accrued interest for the purpose of satisfying Federal estate taxes. Dated September 15, 1943; due December 15, 1969. Denominations: \$500, \$1,000, \$5,000, \$10,000, \$100,000 and \$1,000,000. Price: par and accrued interest.

Other securities: Series "C" Savings Notes; ½% Certificates of Indebtedness; 2% Treasury Bonds of 1951-1953; United States Savings Bonds series "F"; United States Savings Bonds Series "G".

COSTA'S MARKET

39 FIRST AVENUE

RARITAN STATE BANK

28 W. SOMERSET ST.

RARITAN SAVINGS BANK

9 W. SOMERSET ST.

RARITAN LIQUOR STORE

4 E. SOMERSET ST.

SORIANO'S MARKET

11 W. SOMERSET ST.

RARITAN VALLEY HARDWARE

1 W. SOMERSET ST.

Raritan Building and Loan Assoc.

9 W. SOMERSET ST.

CENTENNIAL TAVERN

19 WALL ST.

Praise Sgt. Marton For Fire Bravery

For his recent brave action in saving Ft. Hancock officers club from a serious fire, a commendation has been received by Staff Sgt. Paul Marton of Highway 29. This is the second badge of merit bestowed on Marton during his four years in the Army.

The local boy, half dressed and ready for bed, reported the fire and then dashed through a screen to land in the middle of a flame-enveloped kitchen. He trained an extinguisher on the center of the blaze, a pot of cooking fat. Brig. Gen. Philip S. Gage said his alertness prevented a fire which would have done several thousands of dollars damage.

By the time the camp firemen arrived the fire was out. They praised Marton for his quick thinking in grabbing an extinguisher before he sprinted 100 yards to the fire.

Last year Marton also did some quick thinking and solved a camp soap crisis. He remembered an old recipe used by his grandmother and went out for 50 cents worth of lye. Soon he was manufacturing soap and 89 pounds were on hand to solve the shortage. He again won the praise of General Gage, who visited the kitchen to view the results.

He is one of four sons of Mr. and Mrs. John Marton in service. He was in the Canal Zone before Pearl Harbor and since has been at Ft. Hancock. He is married and father of a daughter. He is mess sergeant at Hancock.

His brother Korel is in Iceland. Seabee Philip is at Camp Peary, Va., and Sgt. John is at Nashville, Tenn.

Headed Overseas

From Westover Field, Mass. comes word from Cpl. John De Melio that he is in his last stage of overseas training. He had been stationed for 16 months at Lake Charles, La. and recently trekked North to prepare for the hop across. He is with a ground squadron of the Air Forces.

"I am sending you this card to remind you to send the NEWS to this new address. I am in my final stage of overseas training. I enjoyed the trip north very much," writes John, who is the son of Thomas DeMelio of 20 Doughty St. He was inducted Apr. 17, 1942.

ON TENNESSEE MANEUVERS

Sgt. Peter Petras, 26 Codrington St., has been in the Army long enough (18 months) to know that "maneuvers in Tennessee" probably means the entire state. "Will probably maneuver over all of Tennessee before we are through," he writes. Petras has previously been at Ft. Jackson, S. C. and Ft. Custer, Mich. He sends his new address so the NEWS will be sure to follow him.

DIX TO DEVONS TO DIX

It's back to Fort Dix for Pvt. Joseph Richardone of 5 Thompson St. From Dix he was sent to Fort Devons, Mass., where he was with the Ordnance Dept. He has been in the Army since May 5.

Raritan Valley News

Published Every Thursday
Subscription Rate \$1.25 per year
Publisher—WARREN GLASER
Wall St., Raritan, N. J.
Phone Somerville 1868

Entered as second-class matter May 18, 1938, at the post office at Raritan, New Jersey, under the Act of March 3, 1879.

Thursday, September 16, 1943

Our Fighting Men

Army Instructor

MC ARTOR PHOTO

Second Lieut. Michael R. Daniels of 104 Thompson St., an instructor in tactical training at Drew Field, Fla., spent three days at his home here. He has been assigned to Jefferson Barracks, St. Louis, Mo. He was commissioned three weeks ago at Camp Berkeley, Texas. He is the son of Mrs. Ann Daniels.

Wounded Twice

Pfc. Angelo Crovelli of Bernardsville is a patient at Tilton General. He took part in the battle of Bizerte in North Africa and received broken ribs but soon after returned to action. In April his arm was broken, but no information was given as to how it happened. He is the brother of Anthony Crovelli of 29 First St.

PFUFF WORKS ON PLANES

Pfc. Davis Pfaff of North Branch is assigned to an engineering laboratory at Wright Field, Dayton, Ohio. He is doing final assembly work, according to a press release from his command, and his job enables him to see all the new air force equipment and enemy as well as allied. comes in contact with all planes.

Lewis Wins Wings

Kilburn Lewis of Duke's Park is proudly wearing silver wings—he is a Lieutenant in the Army Air Force. He was graduated Aug. 30 at Napier Field, Dothan, Ala. and will be assigned as a pursuit pilot. Lewis is the son of Mr. and Mrs. Ralph Lewis. He entered the Army in March, 1941 and served in Georgia, Virginia and Missouri. He returned yesterday to Napier Field for an assignment.

Perantoni Making Fast Recovery

"Tony" Perantoni — remember the guy who was nearly sunk by Nazi torpedoes and claimed he merely fell out of a hammock? — is getting well fast and will soon be on his feet.

A letter of thanks for all the birthday greetings sent him by NEWS readers comes from Tony, who is at the Navy hospital at Morehead City, N. C. He says he is in a wheel chair and expects to be on crutches soon.

Here is his letter to the staff of the NEWS:

"I want to take this opportunity to thank you for the nice news item that you printed about me in your fine paper, and to thank the many friends who sent me birthday greetings. I wish to thank the State Bank staff and Cashier

Probably Eating Spaghetti With Kin

On Aug. 24 Cpl. Joseph Angelone wrote from Sicily that "I am getting closer and closer to grandma and grandpa," who are in the town of Lioni, between Naples and Foggia. Since Gen. Eisenhower probably didn't let him in on the surrender plans, Joe expected to fight his way up the Italian boot in much the same style as he went through Tunisia and Sicily.

So with Italy out of the war and Naples in Allied hands, Joe is probably going to get his wish sooner than he thought. In fact, he might be in Lioni this moment.

His father, Sally, left Lioni in 1912 to come to Raritan and has been an active citizen ever since. His son is the first Raritan boy to be officially reported in Tunisia, where he served in all the major battles.

His letter, which arrived this week, follows:

"I am feeling fine and in the best of health. It's been a long time since I wrote and the reason

is that we are no longer in North Africa and are now fighting in Sicily. Boy am I glad. I can understand everybody because they are Italian. I am having a swell time here. You should hear me speak Italian to these people. Well, I am getting closer and closer to grandma and grandpa and maybe someday I will get to see them."

He adds that he has received the camera he asked for and says he is "taking some fine pictures." He explains that his letter must be short "because we're too busy moving from one place to another."

Grayouski In Mich.

Arriving at Ft. Custer, Mich. on Sept. 4 was a treat for Pvt. Louis Grayovski — it was the first time he had seen rain in many months. He had been in the California desert for more than a year.

Grayovski, one of three brothers in the Army, says Michigan "reminds me of Jersey, the trees are the same and we're even having a thunder storm." He expects to remain in the Wolverine state for two months. "Thanks very much for your kindness in sending the NEWS. It makes me feel at home in good old Raritan and about all it's nice to read of what's going on my friends here and over there."

SPEIGEL VISITS HOME

Pvt. Louis Spiegel recently spent a few days furlough at his North Branch home. He is stationed at Wright Field, Ohio. He is the son of Mr. and Mrs. Benjamin Spiegel.

Commands Cooks

Sgt. Alexander V. DiPaolo of 29 Wall St. returned last week to his station in Lincoln, Neb. after spending a 10-day furlough here. He is chef in charge of many cooks at the air base.

His brother, Pvt. Rocco, is training with the infantry at Camp Wheeler, Ga. Both are the sons of Mrs. Antoinette DiPaolo. tures of the United States, which were 71 million dollars in 1942, 198 million dollars a day in 1943, and which will be 265 million or more a day in the present year. This will be more than 10 million dollars an hour.

BARBERI TRANSFERRED

Pvt. Adolph Barberi has been transferred from Fort Dix to Camp Davis, N. C. The son of Mrs. Mary Barberi of 69 W. Somerset St., he was inducted Aug. 5.

No. Branch Boy Pilots Big Fighters

Sgt. Robert Disbrow of North Branch is in the final phase of cadet training at Columbus, Miss. and will graduate next month as a fighter pilot. He is a flying crew chief and has flown B-24's, B-17's and A-20's.

He writes that he is now spending most of his time at the controls of a twin-engine job. His letter follows:

"I want to thank you for the NEWS. I can keep up with my buddies and it makes things brighter when the hometown paper

arrives. I'm in the final phase of training and we are given the going over to see who will make flight officers and who will be second lieutenants. Our graduation will be late in October or early November. We hope to get furloughs. I have not been home since joining the service more than a year ago."

Disbrow, the son of Mr. and Mrs. Charles Disbrow of Readington Rd., attended Somerville High and was graduated as a plane mechanic at Gulfport, Miss. He was inducted Aug. 14, 1942.

Tozzi Wins Medal

A Good Conduct medal brightens up the uniform of Sgt. Vincent J. Tozzi of 24 Anderson St., who is attached to the Quartermaster Detachment at Raritan Arsenal, Metuchen. Vincent has been wearing the Army uniform nearly three years and was at Hickam Field, Pearl Harbor, for nearly a year as a welder. He was lucky enough to be sent home shortly before the Japs made their infamous attack and arrived here 15 days before Dec. 7th. He is now busy handling paper work for a colonel.

STATIONED IN GEORGIA

Pvt. George Brown of Chestnut St., Bradley is now stationed at Camp Wheeler, Ga. He was one of the first Bradley boys to join the Army. His brother, Charles, is with the Army in Panama. Both are the sons of Mr. and Mrs. Charles Brown.

MORELLA PLANE MECHANIC

Pvt. Michael Morella is a mechanic at Westover Field, Mass. Since his induction July 8, he has been at Fort Dix and Massachusetts. His brother, Robert, is now in Los Angeles, Calif. The boys' parents are Mr. and Mrs. Michael Morlla of 87 Thompson St.

HOME FROM MANEUVERS

Cpl. Armando Filippini was home on a 6-day furlough from Nashville, Tenn. maneuvers. He is Personell Clerk for his company. He has been in uniform since November. Cpl. Filippini is the son of Mr. and Mrs. Hugo Filippini of 109 Anderson St.

WITH COMBAT ENGINEERS

A trio of area boys are with the Combat Engineers Battalion at Fort Pierce, Fla. They are Pfc. William R. Anderson of North Branch and Pfc. George Miesowicz and Sgt. Andrew Neubauer Jr. of Green Knoll. The boys have been together since they donned uniforms March 2. They previously were stationed at Camp McCain, Miss.

WAC UPPED TO CORPORAL

Pvt. Helen Kraszewski of the WAC has been promoted to corporal at the Walter Reed Hospital, Washington, D. C., where she is a cook and baker. She is a daughter of Mr. and Mrs. Felix Kraszewski of Finnerne and has been in service since March.

CHARLES H. FETTERLY
Republican Candidate
FOR SHERIFF
SOMERSET COUNTY

A War Veteran and a member of many fraternal and civic organizations.

I am asking your support on my record of 19 years as a municipal official.

Register and Vote on
Primary Day,
September 21, 1943

Paid for by the Candidate

Walter Darrell. "I am now in a wheel chair and expect to be walking on crutches soon. All x-rays show that my leg is healing and will soon be as new.

"On the night of my birthday I went to a show here and the officers and enlisted men surprised me with a very nice birthday party after the show. The bakers made a good cake and we had ice cream.

"My condition will not permit me to be home on Basilone Day, but I send my congratulations and best wishes to the hero and to our many heroes of the past and future. I congratulate Mr. and Mrs. Basilone.

"I look forward each week to

receiving your paper. Through it I hear from everybody back home and my friends in the service. I wish all the best of health and luck. Again I thank you for everything and hope everyone is pitching in to get the war over soon."

Tony, son of Mr. and Mrs. Primo Perantoni of 52 First Ave., was aboard a tanker in May with a Navy armed guard when two Nazi torpedoes sunk his ship. He was hit and nearly drowned. He spent 104 days in a cast at the hospital and was put in a wheel chair on his 19th birthday, Aug. 30. When he reached the hospital he wrote his family that he was injured "when I fell out of a hammock", and mentioned nothing of his near-death at sea.

Madcap Comedy At Playhouse

"The More the Merrier" which comes to the Playhouse Sunday, Monday and Tuesday is 1943's new kind of romantic comedy. Co-starring Jean Arthur, Joel McCrea and Charles Coburn, the film promise to be one of the ten best of the year. It's all about a beautiful Washington secretary who decides to do her share toward relieving the housing shortage in the nation's capital by renting her spare room. Jean Arthur as the secretary finds herself housing two strange men and the mad-cap series of hectic and hilarious moments that evolve are super entertainment.

"The Purple V" with John Archer and Mary McLeod is the co-feature.

"Let's Face It" Shown At Strand

The fast-moving comedy when "Let's Face It" reaches the Strand Theatre, Plainfield Friday with the weekly preview Thursday night.

A faithful picturization of the hit play seen on Broadway, Bob Hope, the nation's top comedian, is starred in the movie version, which is said to be his funniest film. With him in the cast will be seen the jitterbugging Betty Hutton.

Horror Film, Paramount

Announced as Hollywood's most gripping horror drama, "Captive Wild Woman" comes to the Paramount Theatre, Plainfield on Saturday for a four-day engagement. The second feature will be a comedy, "Going Places."

The thriller has in its cast Evelyn Ankers, John Carradine and Lloyd Corrigan, along with the Gorilla Girl, Acquannetta.

"Going places" revolves itself around several small-time girls with big-town ideas in wartime Washington and features Robert Paige, Grace McDonald and Vera Vague.

THRILLER AT OXFORD

Opening at the Oxford Theatre, Plainfield, Thursday are the features, "Appointment In Berlin," and "What's Buzzing"

Cousin?"

The former is a thriller of intrigue in that-torn Europe and the other is a light musical comedy.

The PLAYHOUSE
ANDERSON STREET, RARITAN, N. J.

Matinees Wed., Sat., Holidays — Sundays Continuous

Last Time Today—
'Wings and the Women,' also 'Good Morning Judge'

Fri. - Sat. Sept. 17 - 18

3 — BIG FEATURES — 3

JACK BENNY — PRISCILLA LANE in
'The Meanest Man In the World'
EDMUND LOWE — MARGUERITE CHAPMAN in
'MURDER IN TIMES SQUARE'
also CHARLES STARRETT — ALMA CARROLL in
'PARDON MY GUN'

Sun., Mon., Tues. Sept. 19 - 20 - 21

JEAN ARTHUR — JOEL MCCREA in
'THE MORE THE MERRIER'
DON'T MISS THIS HILARIOUS COMEDY
'SEE IT AT THE PLAYHOUSE FIRST'
also JOHN ARCHER — MARY MC LEAD in
'THE PURPLE V'

Wed., Thur. Sept. 22 - 23

ANNABELLA — JOHN SUTTON in
'TONIGHT WE RAID CALAIS'
also STUART ERWIN — EVELYN VENABLE in
'HE HIRED THE BOSS'
GILDED ROSE DINNERWARE will be given to the Ladies Every Wednesday and Thursday

CORT THEATRE
SOMERVILLE 588
TODAY - FRIDAY

Rochester Ethel Waters Lena Horne

'CABIN IN THE SKY'

George Sanders Anna Sten

'They Came to Blow Up America'

SATURDAY - SUNDAY - MONDAY - TUESDAY

Pat O'Brien Randolph Scott

'BOMBARDIER'

James Ellison Lois Andrews

'DIXIE DUGAN'

WEDNESDAY - THURSDAY - FRIDAY

Charles Boyer Joan Fontaine

'CONSTANT NYMTH'

Chester Morris Richard Arlen

'AERIAL GUNNER'

Movie Guide
PHONE PLAINFIELD 6-3500
SHOWS DAILY AT 2:30 - 7:00 - 9:00 P.M.
CONTINUOUS SAT., SUN. & HOLIDAYS

Strand PLAINFIELD
ONE WEEK BEGINNING Tomorrow

PREVIEW TONIGHT

Our Next Attraction starts Fri., Sept. 24, Preview Thu. Nite

'Stage Door Canteen' with 48 BIG STARS and 6 NAME BANDS

BOB HOPE BETTY HUTTON in **"LET'S FACE IT"** with DONA DRAKE EVE ARDEN ZAZU PITTS

MIDNIGHT SHOW EVERY SATURDAY

CONTINUOUS DAILY FROM 1 P.M.

Now Thru Wednesday

Oxford PLAINFIELD

STIRRING ADVENTURE DRAMA!
APPOINTMENT IN BERLIN
with GEORGE SANDERS MARGUERITE CHAPMAN
A COLUMBIA PICTURE

Coming Soon **'FALLEN SPARROW'** with John Garfield Maureen O'Hara Patricia Morison

Companion FEATURE **'What's Buzzin Cousin'** with ANN MILLER 'ROCHESTER' FREDDY MARTIN and BAND

'Henry Aldrich Swings It' with Jimmy Lydon

CONTINUOUS DAILY FROM 2 P.M.

Four Days Beginning Tomorrow

Paramount PLAINFIELD

'SPY TRAIN' with Richard Travis Catherine Craig

'BORDER PATROL' with WM. BOYD

'Captive Wild Woman' with EVELYN ANKERS JOHN CARRADINE MILBURN STONE LLOYD CORRIGAN MARTHA MacVICAR VINCE BARNETT and introducing **ACQUANETTA** as the Gorilla Girl

Companion FEATURE **"GET GOING"** with ROBERT PAIGE GRACE MAC DONALD

Dr. Howard Schermer
FOOT SPECIALIST
CHIROPODIST
Room 3, Central Building,
Main and Division Streets
SOMERVILLE
Somerville 320 Residence 1310
OFFICE HOURS
9 A. M.-12 Noon. 1 P. M.-6 P. M.
Evenings by Appointment

BOURKE
Funeral Home
HERMAN H. HANNON
Manager
Phone 1887
31 Somerset St., Raritan

SUNRISE FEEDS

- Laying Mash\$3.55
- Grower Mash 3.60
- Starter Mash 3.70
- Broiler Mash 3.60
- Scratch Feed 2.90
- 20% Dairy Feed 2.95
- 32% Dairy Feed..... 3.10
- Wheat 2.40
- Heavy Oats 3.10

Sunrise Milling CORP.
Successors to
W. H. H. WYCKOFF CO.
33 - 35 MIDDAGH ST.
Tel. Somerville 103

Helena Survivor Receives Watch

Coxswain Michael A. DeCicco, 10 Anderson street was given a gold wrist watch, Monday night, by 25 local residents at a dinner in recognition of his heroic participation in nine major naval battles in the Pacific.

A survivor of the sinking of the U. S. S. Helena, sunk by the Japanese in July, Coxswain DeCicco was wounded in action and wears the Purple Heart and the Silver Star for gallantry. He is also a veteran of the Pearl Harbor attack.

Dominick D'Angella, chairman of the committee on arrangements, introduced former Mayor Joseph Navatto Jr., toastmaster Rev. Amedeo Russo, rector of St. Ann's Church, presented the gift. Other speakers included Mayor Peter Mencaroni, the Rev. Joseph G. Olsovosky of St. Joseph's Church, Lt. Americo Vescovi, Rev. Cornelius McGonigle of St. Bernard's Church and Chief Petty Officer Anthony Troisi, USN, uncle of Coxswain DeCicco.

Sidelights

(Continued from Page One)
cellent job in backing up the fund drive, with Philip Carolan in command.

5,000 tags will be sold by pupils from the George Washington School. Steve Timko's handling them and will have members of the VFW auxiliary to supervise... all proceeds go to the Basilone fund.

When the celebration is over Judge Allgair promises to go back to practicing law—until the next big event comes along... The Marine officer you will see with Basilone is Lieutenant Lee of the Public Relations branch... Some of the spoons which will go to bond purchasers are slightly worn... sharpened... as if the Nazi soldiers used them to dig fox-holes—or perhaps cut some of the ersatz steak Der Fuehrer shipped them...

Admiral Fenard of the French Navy offered 1,000 sailors, but the committee accepted only 100, thinking of what a job it would be to feed 1,000 pompom wearers... Sheriff Veghte promises to break open some of his wine supplies to give the boys a taste of French wine—Too bad they can't vote, eh Sheriff?... Several local residents of French descent called the NEWS to offer to take a few of the boys for dinner—real hospitality....

COXSWAIN DE CICCIO

Basilone

(Continued from Page One)
of the biggest bonds. The next 20 purchasers will get souvenirs of the North African campaign—20 spoons left behind by Nazi soldiers.

One of the most colorful units in the parade will be French sailors from the Philadelphia Navy Yard who will arrive with a band. Ten other bands, including the Camp Kilmer and Curtis-Wright musical units will also march.

Chairman George W. Allgair will open the Duke's Park ceremonies and then turn it over to Hershfield, who will introduce the speakers and talent.

Welcome
Home
BASILONE
...
Buy an
Extra
War Bond

30 DIVISION ST.

SOMERVILLE

DO A "BASILONE"

In the THIRD LOAN Drive we must all do something above and beyond the call of duty . . .

OUR BOYS ARE FACING DEATH...

No sacrifice is too great for our boys, like Basilone, facing Jap machine gun bullets day after day, undergoing every privation, and still "mowing 'em down"!

LET'S BACK OUR HEROES...

Let's show our appreciation to our heroes at the front by buying an extra War Bond this month and becoming part of the great American drive to "Back the Attack."

LITTMAN'S

JEWELERS — OPTICIANS — CLOTHIERS
Main and Division Streets Somerville

Every VFW post in Somerset, Union and Middlesex counties will attend and scores of Legion post have accepted invitations.

Chris L. Edell, State Commander of the VFW, and his staff will also march. Among the honored guests will be John M. Reilly of Mountainville, who was awarded the Congressional Medal of Honor for heroism in the Spanish-American War.

Lt. Col. Carlo Pivrotto, Major M. Fasoli, Col. Kelly and Judge Allgair will speak briefly at the dedication of the honor roll at St. Ann's. The Rev. Robert Graham of the Church of the Im-

macuate Conception will speak after the high mass. The Rev. Amedeo Russo said Basilone, a parishioner of the church, asked that the high mass be for his comrades at Guadalcanal.

Basilone is concluding a 10-day bond tour tonight at Scranton, Pa., and will then go to New York City to remain until he is picked up Sunday morning at 8 o'clock.

Defense Workers and everyone else, we are open Thursday nights 7 P. M. to 8 P. M. All Banking Transactions. Raritan State Bank "On-The-Corner." —adv

CLASSIFIED

HELP WANTED

APPRENTICE BOYS wanted, learn a trade for permanent employment. Core making and Molding. Apply Grimm Foundry Co., Chimney Rock Rd., Bound Brook.

MOLDERS, Core Makers, Laborers and Helpers. For Permanent employment. Apply Grimm Foundry Co., Chimney Rock Rd., Bound Brook.

MISCELLANEOUS

REFINISH YOUR OWN FLOORS with our electric floor sanders and disc edger. Reasonable rentals. SOMERVILLE HARDWARE CO.

NIGHT AUCTION SALE Monday, September 20, at 7:00 p. m. We will sell 1 carload of Shetland and Welsh ponies, well mannered, will ride and drive, all colors. All these ponies were personally selected by Mr. Vogel, who purchased them in the West. Also 1 carload of Palominos just received from the West. Among them you will find some of the best that can be bought. They are all well mannered, some are registered. Herbert Van Pelt, Auctioneer. Vogel's Farm Inc., Route 29 and Grove Street, Somerville, N. J.

MISCELLANEOUS

FOR SALE—Plot 150 x 200, foundation 24 x 32 with pump and small house. Inquire: C. rown, 25 Chestnut St., Bradley Gardens, or Box 103, Raritan.

FOR SALE

FOR SALE—Two-family house, all improvements, with double garage, on 16 Third St., Raritan. Inquire: Thomas Talamini, 95 First Ave.

BUNGALOW, with garage, and large lot for sale. On Country Club Rd. Price \$6400. Write Box 206, Raritan.

NOTICE

Take notice that application has been made to the Board of Commissioners, Town of Raritan, to transfer to Anthony J. Di Paolo for premises located at 58 First Avenue, Raritan, N. J. the plenary retail consumption license heretofore issued to Anthony Gambino for the premises located at Raritan, N. J.

Objections, if any, should be made immediately to Nicholas Esposito, Clerk of the Board of Commissioners, Raritan, N. J.

(Signed)

ANTHONY J. DI PAOLO
21 Thompson St.
Raritan, N. J.

BUY BONDS

THE WAR MANPOWER COMMISSION URGES

Fathers Now in Non-Essential Industries
To Get Into War Work Immediately

CALCO

NEEDS 200 PRODUCTION WORKERS

GOOD PAY

\$36 to \$44 to Start
48 to 56 Hours a Week

ADVANCEMENT

Company Trains For Promotions

PLEASANT, SAFE WORKING CONDITIONS

Modern Cafeterias

Up-to-Date Locker and Shower Rooms

Recreation Facilities

Uniforms Supplied and Laundered

CONVENIENT, LOW-COST TRANSPORTATION

Your U. S. Employment Office

- or -

CALCO CHEMICAL DIVISION

American Cyanamid Company
Bound Brook New Jersey

(If in war work do not apply)

All Honor To
BASILONE

Stand Behind
THIS HERO
and

Your Country

BACK
THE
ATTACK

Spinelli's Market

53 FIRST AVENUE

Telephone 1730 J