

SHAMPOO LANOLIN

LUSTRE-CREME

Regular 29c Size

PAL TEN WILDROGT 14M DIL HAIR TORIC 00

Sun Ray Drugs

Fly SAS to 9 cities MANURG for only \$473 DUSSELDORF

STUTTGART

ROME

FRANKFURT Look at the map. SAS offers you a tremendous travel bargain—fly from New York, visit all 9 cities on the map and pay only the regular fare to Rome -round trip \$673

Destination Hamburg? Round-trip only \$591.60 with free stopovers in Glasgow, London and Paris.

Daily departures from New York by luxurious DC-6. Thrift season fares to ALL of EUROPE. Sleeper berths avail-

See your Travel Agent SCANDINAVIAN

AIRLINES SYSTEM PACKARD BUILDING 15th & Chestnut Sts., Philadelphia LOcust 4-0312 SKYWAY TO THE OLYMPICS'

Blended Scotch Whisky...the same

Canada Dry Ginger Ale, Inc., New York, N. Y., Sole Importer

both 86.8 proof.

high quality the world over ... Red Label ... Black Label ...

To recover lost valuables . . . to find a lost dog . . . a want-ad in the Lost and Found columns of The Inquirer will bring results quicker ... and at low cost. Call Miss Allen, RI 6-5000 to place your lost and found ad.

Continued From First Page

writers and artists.

Thurber and Dorothy Parker. on a more serious vein than it had 10 A. M. Monday at St. Luke's versity. He retired in 1936. in its first years, Its war reporting Church, Glenside. during the Second World War by such men as John Hersey, Joel Sayre and A. J. Leibling and Mollie Panter Ferdinando J. Talone

Downes was credited with being among the best. Hershey's book "Hir- County Line rd., Rosemont, died un- children. oshima" first was published in the magazine.

IRASCIBLE EDITOR

was miserable, she said. Previously, Mr. Ross had been di- completed. vorced by his second wife, Marie Grant, a new York newspaper womfirst wife, also survives.

EGENDS ABOUND

Ave., after a long illness. She was 28.

Miss Pasquarella is survived by her parents, Mr. and Mrs. Saverio

Company legends and anecdotes that LEGENDS ABOUND so many legends and anecdotes that Pasquarella; three sisters, Mrs. Mar- The annual John P. Crisconi and fact. Those who tried it got brother, Theodore. little or no assistance from Mr. Ross Kramer, whose "Ross and The New Yorker" was published last month. The New Yorker declined to accept an advertisement of the book on the ground that it did not want to seem to be indorsing it, and in its own brief review brushed it off as having been written by an "outsider."

ON STARS, STRIPES The undisputed biographical facts. as approved by Mr. Ross for publication in "Who's Who in America," are that he was born in Aspen, Colo., attended high school in Salt Lake City, Utah, became a reporter for various newspapers from Sacramento to Atlanta; served with the Railway Engineers Corps of the Army in France in the First World War; was an editor of The Stars and Stripes; and after the war was successively an editor of the Butterick Publishing Co., editor of The American Legion Weekly, editor of Judge magazine, and editor of The New Yorker.

Edward B. Boyd Rites

Funeral services will be held at 2 M. tomorrow at George C. Toppitzer's, Garrett rd. and Lansdowne ave., Drexel Hill, for Edward B. Boyd, superintendent at W. H. Peckwork and Sons, tool and die makers. Burial will be in West Laurel Hill Cemetery, Mr. Boyd died Tuesday at the age of 39.

Mr. Boyd graduated from West Philadelphia High School and at-tended West Chester State Teachers College. He lived at 7280 Spruce st., Upper Darby. He was a member of th Philadelphia Tool and Die Association, the American Federation Musicians, the United Presbyterian Church of Beverly Hills and vas active in Boy Scout work. He is survived by his wife, Gladys Hoskins Boyd; two daughters, Leah Ann and Barbara Jean; and his foster parents, Mr. and Mrs. W. H. Peck-

Deaths Elsewhere

William Thomas (Doc) Skinner. 69, news photographer who invented "the Skinner Speedgun" and was credited with developing the forerunner to the Speed Graphic camera, at Teaneck, N. J. . . Mrs. Katherine Borowski Kamski, 101, the city's reputedly oldest resident, at Bloomfield, N. J. . . . S. Speiser, 80, founder and president for 60 years of the Consolidated Chemicals Indutries, at San Francisco . . . Frank H. Taylor, 75, identified with Glenn Curtiss in the early deveyopment of the Curtiss plane at Cleveland . . . Chalmers B. Miller, 54, Huntingdon, Pa., manu-

facturer, at Chicago. Leon Rothier, 76, a leading basso te the Metropolitan Opera from 1910 to 1942, at New York . . . Samuel W. Chambers, 77, former shipping executive for several companies affiliated with Standard Oil Co. (N. J.), at Bronxville, N. Y.

Nicholas McHenry Nicholas McHenry, well-known restaurateur and former owner of the Bourse Restaurant, 5th st. below Market, died Wednesday at his home, 465 Tyson ave., Glenside, after a short illness. He was 84.

A native of County Down, Ireland, Mr. McHenry came to this country at the age of 24. He formerdiscoverer of a brilliant collection of ly was headwaiter at the old Colonnade, 15th and Chestnut sts., and of Glassboro State Teachers College Trainer, Delaware county. He is sur-He never tried to write for the later was steward of the Wilming- and superintendent of Westfield vived by his wife, Mrs. Nellie C.

f his own name in it.

Club, 220 S. Broad st. In 1919, he became manager of the Bourse Res
Club, 220 S. Broad st. In 1919, he became manager of the Bourse Res
731 Clark st. He was 85. in approach from the gentle satire of taurant. He purchased the estab- Born in Bushkill Park, near a sister. Burial will be in St. Michthe late Helen Hokinson to the lishment in 1929 and operated it Easton, Pa., Dr. Savitz attended ael's Cemetery. er. macabre savagery of Charles Ad-dams, were discovered, encouraged Surviving are a daughter, Mary, father's farm until he was 16. and developed by Mr. Ross and his with whom he lived; six sons, James Then he received a license to teach Lewis R. Crawford, of 110 Kencelebrated staff of associates. Other F., Paul V., N. John, Charles, Ber- in rural Pennsylvania schools. Dur- more road, Highland Park, Upper discoveries were John O'Hara, James nard and Capt. Joseph A. McHenry ing the summers, he attended Kutz-Darby, a retired employe of the

expectedly in Philadelphia last night

He was 56. Mr. Talone and his brother, Mi- Dr. Charles B. Helm Mr. Ross was known as a pains- chael A .,Jr., operated a tailor shop Dr. Charles B. Helm, a veterinary taking, if irascible, editor, high- at 1123 Lancaster ave., Rosemont, surgeon and former owner of the handed and dictatorial, but with a for many years. He was a past com-professional Camden basketball sharp eye for the vague, the high- mander of John Winthrop Post, team in the old Eastern League, died flown, or the inaccurate phrase. American Legion, Bryn Mawr, and Wednesday in Salisbury, Md., after In recent years, Mr. Ross gained a member of St. Thomas' Church, a short illness. He was 67. headlines through his troubled pri- Villanova. In addition to his broth- Dr. Helm, who had operated a vate life. On Nov. 7 this year, Ariane er, Mr. Talone is survived by his veterinary hospital at 5th and Allen Ross, pretty ex-model who was wife, Rosalie M.; three other broth- Sprace sts., Camden, for 23 years, Ross' third wife, sued for a separa- ers, John J., Romolo R. and Joseph had been an inspector of meats for tion from him on an abandonment P., and two sisters, Mrs. Joseph the U. S. Government in recent charge. Home life with the editor Valentine and Mrs. Angelo DiLulio. years. He was owner of the Camden Funeral arrangements have not been basketball team from 1916 to 1928.

Tuesday at her home 6747 Grovers will be in Fernwood Cemetery.

to draw the line between aprocrypha and Mrs. Frances D'Aversa Christmas party for underprivand Mrs. Irene DeFlavia, and a ileged children will be held tomorlittle or no assistance from Mr. Ross and conflicting, often reluctant, information from members of his staff sung at 11 A. M. Monday at St. Craig Roak, rector of the church, Barnabas Church, 64th st. and Buist will act as hosts to the children. Reand contributors to the magazine.

The latest to try it was Dale

Cemetery.

The Name of T

WESTFIELD, N. J., Dec. 6 (AP).

rural schools and worked on his

(USN) and a brother, Francis. Sol- town Normal School and later La- Sharp and Dohme Co., died Wednes-In recent years, the magazine took emn Requiem Mass will be sung at fayette College and New York Uni-day at the Woman's Medical Col-

He is survived by his wife, Mrs. Mabel C. Helm; a brother, David Francois Elie, in 1939 on grounds of Dorothy Rita Pasquarella Harmon. Funeral services will be Dorothy Rita Pasquarella, a form- held at 2 P. M. tomorrow at Oliver an. A daughter, Patricia Ross, by his er salesgirl of Lit Brothers, died H. Bair's, 1820 Chestnut st. Burial

row at Gloria Dei Church. Mr. and

J. E. Headley Rites Solemn Requiem Mass will be sung at 10 A. M. Monday in the Immaculate Heart Church, Chester, for Joseph E. Headley, express and storage company executive, of 2900 School lane, Drexel Park, who died Tuesday in Graduate Hospital. He

was 53. Mr. Headley was president of

Lewis R C. rord lege Hospital after a short illness.

He leaves his widow, Mrs. Stella Surviving are his wife, May Skill-Kiefer Savitz; a daughter, Mrs. Rob-ert S. Thomson, of Westfield; a son, nephew, Charles H. Crawford, of Russell J. Savitz, of Baltimore; six Silver Springs, Md. Services will be Ferdinando J. Talone, of 1105 grandchildren and four great grand- held tomorrow at 1 P. M. from the funeral parlors of Andrew H. Bair, 3925 Chestnut st. Interment will be

Also Available in 4/5th Pints Blanded Scotch Whisky 86.8 Proof Browne-Vintners Co., Inc., New York Sole Distributors

TIPS ON TRAVEL

By HORACE SUTTON World Traveler and Travel Columnist, Author of the "Footloose" books

-Dr. J. J. Savitz, retired president Headley's Express and Storage Co., Sun-Lane to Europe averages 18% warmer in winter, 87% rain-free days, 100-year weather records show magazine and never allowed mention ton Country Club and of the Art Schools, died yesterday at his home, of his own name in it.

| The deep freeze is a good berth with mimosa. The Europeans long ago Helen and Bernadette, a brother and of beef you were saving in case of discovered that winter is the seaunexpected company, but it's no son along the Riviera.

Liberal Stopovers

fittin' place for a man to live. If the weather around your block is Toned up and tanned, you'll be about the same as the temper- fit to strike out across Europe from ature in your the Southern, sunny side. Few freeze box, the places on the continent are more most comfort- than mere hours away by air or able thing to rail. American Export Lines' stopdo is leave over privileges are designed to give town. One of you time to stop and shop at ports the snuggest in nearly every country bordering paths to follow the Mediterranean Sea. this time of

Continuous Sailings year is the The Mediterranean Sun-Liners Sun-Lane of American Export Lines' fleet route to Europe. An inquisitive average about a sailing a week all observer who has been poking during the year. There is bound to around old ships' logs and the be a sailing date to suit you no matweather reports of the past 100 years finds that this insulated the Thrift Season, the minimum course from New York to the Medione-way Tourist Class fares on the terranean is 18 per cent warmer. Independence and Constitution, America's newest Mediterranean

liners, begin at a modest \$205.

Sun-Porch of Europe The Mediterranean is sort of the sun-porch of Europe. Even during the Winter Season, the long-stand-The brand new Independence ing record shows that American and Constitution are air condi-Export Lines' Sun-Liners sailing tioned modern American hotels the Sun-Lane should be clear of equipped for the sea. They are also rain for 87 per cent of the days. the fastest, largest, gayest liners

Christmas time the orange trees American Export Lines, 12 South are sagging with fruit and by Jan- 12th St., Philadelphia, Pa.

That's why the Sun-Lane route riding the palm-bordered Medimakes good sense to citizens who terranean, with calls at Gibraltar, refuse knowingly to embark on a Naples. Cannes and Genoa. Also in the fleet are American At Nervi on the Italian Riviera, Export Lines' famous Four Aces. five miles from American Export These completely air conditioned, Lines' port at Genoa, the tempera- one-class Cruise liners leave New ture often reaches eighty degrees York every other Friday and make from November 'til May. At the added stops in France, Italy, Egypt. story book resort of Portofino, a Lebanon. Syria, Turkey, Greece. few miles up the line, you can lunch and Spain and return to New York out of doors in mid-winter. At via Boston. See your travel agent or

To recover lost valuables . . . to find a lost dog . . . a want-ad in the Lost and Found columns of The Inquirer will bring results quicker . . . and at low cost. Call Miss Allen, RI 6-5000 to place your lost and found ad.

IF YOUR PRUDENTIAL AGENT DOESN'T CALL

It is because some Prudential District Agents (who normally call regularly at policyholders' homes) are on strike.

These agents, acting on union orders, may not continue to make premium collections at your home.

The strike issue is compensation. So far this year the average agent has earned \$111 per week, including welfare benefits. This is virtually double what he made 10 years ago.

Striking agents belong to the Insurance Agents International Union (AFL), with which The Prudential has had a contract since November, 1949. The contract was terminated by the union December 1, 1951, and it has not agreed to terms for a new one.

This strike, in which only a part of our agents are participating, is particularly unfortunate because it can accomplish nothing. The Prudential has offered higher commission rates, which would mean \$3.45 weekly for the average agent. In addition, it has offered to change the present retirement plan to a non-contributory basis effective last January 1. This would relieve the average agent of a weekly contribution of \$3.14

and would result in a \$150 average lump sum refund of this year's contributions. The Prudential cannot offer any more. It is bound by three things:

- 1. A New York State Insurance Law which limits the expenses nationally of any life insurance company doing business within the State.
- 2. The company's responsibility to policyholders, with respect to the cost of insurance. Even if there were no restraining law, we still would have a moral obligation to hold down the costs of insurance to a reasonable level. Because we are a mutual company, this obligation is of the highest importance.
- 3. The necessity of maintaining the agent's competitive position within the industry. The life insurance agent is a salesman, whose income must be based largely upon commissions on what he sells. He is handicapped if his company's product is not properly priced, in relation to those of other sound and respected companies in the field:

Here's what you do to keep your insurance in force

We regret any inconvenience this strike may cause you. Should your agent not call, you can preserve the protection and security of your insurance by making payment in person or by mailing your check or money order to the company's branch office at the address which appears on the front cover of your premium receipt book or on the face of your premium notice. Addresses of Prudential District Offices will also be found in your telephone directory.

These District Offices are open Monday through Friday from 9 a. m. to 4 p. m.

We shall continue the prompt payment of death claims and policy loans and provide all other essential life insur ance services, Contact the same office to which you pay your premiums.

Your patience and understanding are greatly appreciated.

The PRUDENTIAL

INSURANCE COMPANY OF AMERICA

HOME OFFICE: NEWARK, NEW JERSEY WESTERN HOME OFFICE: LOS ANGELES, CALIF.

