

Plan-Egolf Rally

Wednesday Oct. 30
and Ward Democrats
Candidates with
Program

A rally in support of the plan for the Egolf Rally will be held at the Lincoln School on Wednesday, Oct. 30, at 8 p.m. The rally will be held in the gymnasium of the Lincoln School, which is located at the corner of 10th and Main streets. The rally will be held in the gymnasium of the Lincoln School, which is located at the corner of 10th and Main streets. The rally will be held in the gymnasium of the Lincoln School, which is located at the corner of 10th and Main streets.

Lincoln School Flower Display

The annual flower and vegetable show conducted at Lincoln School under direction of Miss Elizabeth Armstrong of the faculty, drew a record number of entries as well as a record number of parents and spectators.

Winners in the flower contest were: First prize, Mrs. W. C. Scholten; second prize, Mrs. W. C. Scholten; third prize, Mrs. W. C. Scholten. Winners in the vegetable contest were: First prize, Mrs. W. C. Scholten; second prize, Mrs. W. C. Scholten; third prize, Mrs. W. C. Scholten.

St. Mary's Alumni Elect Officers

William F. Yorkie Is Nominated President of Group

Officers named by St. Mary's Alumni Association are as follows: President, William F. Yorkie; Vice President, Miss Jean McChesney; Secretary, Miss Mary Gilgannon; Treasurer, Miss Teresa Caw. The association held a successful convention and dinner at St. Mary's school on Friday night.

County Parks Set Attendance Mark

A record-breaking interest in county parks and park-sponsored activities has been shown this year. The parks are experiencing their most popular year on record.

Organized activities from January to the end of August show a record of 2,222,222 in 1946. The difference of 37,000 in the attendance for 1946 over 1945, which exceeds the total for any full year since 1941, and promises to break the year's record of 2,222,222 in 1946.

Edwin Payne Honored By PBA

Retired Policeman Is Given Silver Life Card

A silver life membership card was presented to Ed. Edwin S. Payne, who recently retired from the Police Department, by the PBA. The card was presented to him by the PBA, which is a fraternal organization for police officers.

The Home Front

Front by EDDIE HANF

Summer Indian Summer! This time rings in my memory as each today seems more perfect than yesterday. Summer is taking its final form. Everyone is feverishly trying to cram more of the "asures of warm weather" before the "Bright, Blue days" end. As the poet expresses it: "To sun, and skies, and clouds, of June, And flowers of June together, Ye can not rival for one hour, October's bright, blue weather."

HARRIS WILL HELP DRESS UP YOUR HOME

Now the time of year is approaching when you live in a home. We have assembled a group of the finest "find" fabrics that we signed to make your home a more happy place!

Round Rahway

Juvenile Delinquency is a major problem for Rahway. The city is taking steps to address this issue.

In fact, as much as the word and its use has become so broad as to be confused as to where the line of "mischievous" ends and "delinquency" begins. We could hardly be mistaken, however, in the event of the juvenile delinquency problem. The city is taking steps to address this issue.

Plan Opening Adult School Next Tuesday

Supr. Perry Arranges for Five Courses in Arts and Crafts

Superintendent of Schools Arthur L. Perry announced last night that final arrangements had been made for the opening of the School of Adult Education at the High School next Tuesday night at 7:30 offering five courses, including a special course for Veterans. The courses are: Arts and Crafts, English, History, Science, and Civics.

Crowd Seeks Safety In Stand-Collapse

A crowd of 300 Rahway fans scramble to safety after big section of temporary stands at Linden High-Fall collapsed Saturday.

A crowd of 300 Rahway fans scramble to safety after big section of temporary stands at Linden High-Fall collapsed Saturday. The incident occurred during a football game between Linden High and Rahway. The stands collapsed, causing a panic among the crowd.

Hansen Addresses Rally Here Last Night, Driscoll Heads GOP Program Tuesday

On County Tour

Alfred E. Driscoll, Republican candidate for Governor, Senator H. Alexander Smith, candidate for reelection to the Senate this year, and Congressman Clifford P. Case, will be the prominent guests of the rally. The rally will be held at the Hotel Here on Tuesday night.

Democrat Greet Candidates Here

County, State and Local Candidates Here

While the rally was set in honor of the Republican candidates, the Democrats also held a gathering. The gathering was held at the Hotel Here on Tuesday night. The gathering was held at the Hotel Here on Tuesday night.

Mayorality Candidates On Issues

Care For Veterans, Carlin Gites Need of Here Promised by Leadership in City

Speaking last night at the rally for Mayorality Candidates, Mayor Carlin gited the need of care for veterans. He promised that the city would provide leadership in this area. The rally was held at the Hotel Here on Tuesday night.

Kindergarten Students Attend Story Book Show Here Tuesday

Entire School System Included in Local Program

For the first time since the war the Salome Ogden Theatre for Children, which has been a popular place for children's entertainment, will be the site of a story book show. The show will be held on Tuesday night.

Will Speak Here

KINSEY N. MERRITT

Mr. Merritt will be speaking at the City Council meeting on Tuesday night. The meeting will be held at the City Council Chamber. The meeting will be held at the City Council Chamber.

Council Church Program Tuesday

Lay Leader and Sales Executive Speak at Meeting

The Church Council will hold a program on Tuesday night. The program will include a speech by a lay leader and a sales executive. The program will be held at the Church Council Chamber.

Site For Houses Desired By City

Appeal Issued to State and County Park for Lands

The City has issued an appeal to the State and County Park for lands suitable for housing. The appeal is for lands that are suitable for housing. The appeal is for lands that are suitable for housing.

Rahway Photo Co.

24 Hour Photo Finishing
Or all work free

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

James Hooten, William Walker, Russell Armstrong

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Photo Finishing, Aerial Photography, Supplies, Commercial, Kodak Film, Movies

Preserving Pears

Continued from Page Ten

broccoli with cheese sauce, stuffed potatoes, lettuce and cucumber salad, apple brown butter.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Fried tomatoes with milk gravy, mashed yellow turnip, corn on the cob, Boston cream.

Codfish steak with egg sauce, mashed potatoes, green beans, rice, cold salad, chocolate chip cakes.

Potato pancakes, yams, sliced leeks, cottage cheese in tomato, cold custard.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Fried tomatoes with milk gravy, mashed yellow turnip, corn on the cob, Boston cream.

Codfish steak with egg sauce, mashed potatoes, green beans, rice, cold salad, chocolate chip cakes.

Potato pancakes, yams, sliced leeks, cottage cheese in tomato, cold custard.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Fried tomatoes with milk gravy, mashed yellow turnip, corn on the cob, Boston cream.

Codfish steak with egg sauce, mashed potatoes, green beans, rice, cold salad, chocolate chip cakes.

Potato pancakes, yams, sliced leeks, cottage cheese in tomato, cold custard.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Fried tomatoes with milk gravy, mashed yellow turnip, corn on the cob, Boston cream.

Codfish steak with egg sauce, mashed potatoes, green beans, rice, cold salad, chocolate chip cakes.

Potato pancakes, yams, sliced leeks, cottage cheese in tomato, cold custard.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Fried tomatoes with milk gravy, mashed yellow turnip, corn on the cob, Boston cream.

Codfish steak with egg sauce, mashed potatoes, green beans, rice, cold salad, chocolate chip cakes.

Potato pancakes, yams, sliced leeks, cottage cheese in tomato, cold custard.

Chicken a la king, succotash, pickled beets, tomato salad, canneloni.

Peppers stuffed with minced meat, buttered cauliflower, dried carrots, fresh fruit salad.

Don't Wait!

FOR COLD WEATHER

Order Your Coal Now

THIS IS THE TIME TO GET QUALITY COAL IN THE SIZES YOU REQUIRE

Call Rahway 7-1000

Chodosh Bros. & Wexler

36 E. GRAND AVE. RAHWAY, N. J.

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Chodosh Bros. & Wexler

Service of Sincerity

Though moderate in cost, our service is complete in appointment, and modern and satisfactory in execution.

Albert E. Lehrer

275 WEST MILTON AVENUE

Telephone RAHWAY 7-1374

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

Albert E. Lehrer

DRAPERY FABRIC

In colorful floral patterns. Back ground of rose, blue, yellow, and green. Excellent for drapes, curtains and slip covers.

97c yd.

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

DRAPERY FABRIC

MOOSE PLAN PARTY

Rahway Lodge No. 1353, Royal Order of Moose on Monday night, will hold a plan party.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

The party will be held at the Moose Hall, which is located at the corner of 10th and Main streets.

STEAL \$20 HERE

