

Commissioners Meeting

(Continued from Page One)
The public men were on vacation leave, was appointed a member of the past department at the minimum salary of \$1,500 per annum. His appointment will enable the department to handle the on duty at all times. There are now in the department...

SEE THESE NEWARK SHOWS

SHUBERT Theatre
Broad Street Near Broad St. Newark
Management M. S. Scholtes
Opening on the NEWARK SEASON
Week Beginning This Monday, September 15

BROAD ST. THEATER

The Goose Hangs High
The Large Hill of 1911, with NORMAN KRASNA. Also, THE WAGON, KATHLEEN GREY and O'NEILL.
Mat. Wed. & Sat. 8:00 to 10:00.
Week Sept. 22—Margaret Lawrence in "The Hill of 1911"

PROCTOR PLAYERS

"So this is London"
An English-American Comedy by Arthur Goodrich
Production Week September 22nd.
"THE CAT and the CANARY"
From 1911 to 1924.
MATTIN DAILY
Today and Tomorrow
"JUST MARRIED"

Louis Restaurant

144 Irving Street Near Cherry
"Rahway's Most Popular Restaurant"
Quality Service Cleanliness
Special Blueplate Dinner-Doily 65c
Steaks Chops Balade Sea Food
Special Dinner De Luxe Sundays \$1.00
Served from 11 A. M. to 9 P. M.

THE NEWARK

Market St. east of Broad, Newark
Week Beginning Monday, Sept. 15
6 ACTS VAUDEVILLE
Harry Slattko's Revue
With BILLY and AL PLOUGH
and HIS ODDITY HOES
115-117 N. J. AVENUE
Phone 215-115

Regent Theater

Broad Street ELIZABETH
Monday, Tuesday, Wednesday, Sept. 15, 16, 17
Leatrice Joy in
"Changing Husbands"
A Smashing Comedy Hit off the Mainland
Regent Pictorial News Topics of the Day
FAMOUS REGENT ORCHESTRA
Wm. Lang, Jr., Conductor
Thursday, Friday, Saturday, Sept. 18, 19, 20
Jack Holt and Noah Beery in
"Wanderer of the Wasteland"
Done in Natural Colors
Our Gang Comedy—"Jubilo, Jr."
Grandstand Race Spectacular—"Happy Year"
FAMOUS REGENT ORCHESTRA
Wm. Lang, Jr., Conductor
Coming Next—Gloria Swanson in "Manhandled"

TOMORROW

Saturday—One Day Only
Girls Velvet Hats 1.49
From 2 to 14 years
The Bee Hive
139 Main St., Rahway, N. J.
Next to Wagner's Market

WAGNER MKT. CO.

141 Main St., Next Door National Grocery Store
Rahway's Busy and Cleanest Market

We Repeat: Only one Price and only one Quality in our Market—it Pays to Trade Where Quality Counts

Fresh Killed Roasting Chickens or Fresh Killed Milk-Fed Broilers 45c lb

Chuck Roast 19c lb Best Cuts Prime Rib Roast 30c lb

Fresh Killed Roosters For Fricassee 25c lb

LEAN JERSEY Fresh HAMS 25c lb Wagner's Famous Sausage Meat 35c lb

Fresh Ground Hamburger Chopped While You Wait. Try a pound Today 18c lb

Smoked Beef Tongues 35c lb Short Cut Fresh Beef Liver 12c lb

What worry, thought and sweating days planning and preparing...
Louis Restaurant
"Rahway's Most Popular Restaurant"
Quality Service Cleanliness
Special Blueplate Dinner-Doily 65c
Steaks Chops Balade Sea Food
Special Dinner De Luxe Sundays \$1.00
Served from 11 A. M. to 9 P. M.

THE "ENSEMBLE" SUIT
For Daytime Wear
Autumn—and one picture the ensemble suit as the smartest vanguard for the coming season. One sees it worn best by the American woman who demands practicality in her daytime costume...

THE FRINGED DRESS
An Intriguing Autumn Mode
Truly reminiscent of Spanish sequoia, with their deeply fringed clinging shawl and lace. Each is a new thought in the graceful gown every woman cherishes, and a new thought in the graceful gown every woman cherishes, and a new thought in the graceful gown every woman cherishes...

RADIO
EVERYONE in the family will love the radio.
H. & H. RADIO SERVICE
Irving St. at Farrell Place
Phone 557-M

Furniture Values Extraordinary

Savings so unusual in high quality Furnishings that you cannot afford to pass this sale by.

A most exceptional and in many instances radical price reduction in the price of the item needed will save many dollars. Multiply this by the many pieces you have to buy and the saving is well worth considering. Selections are now at their best.

A \$140. Louis XIV Suite, \$99.00
with Bed, Dresser and Vanity or Chest of Drawers
The 4 pieces, whichever you choose, will furnish a bedroom completely and in good style. The design, Louis XIV, is a very dignified one and rather popular. The suite is of gumwood and mahogany, finished in a polished rich walnut brown. Dimples, drawers are dovetailed and finished on the inside. Four pieces, \$99.00

Very Special Offer
Home Outfit Complete \$389.00
A Set of Dishes Free

\$225.00 Dining Room Suite Cut to \$175.00
A whole room full of furniture—10 pieces for this remarkably low price. The suite is easily worth \$225.00. It is very beautiful and dainty. In the Queen Anne period of American walnut. Don't overlook this vast variety. The sale price, \$175.00. Any of these pieces may be purchased separately.

Ostermoor Mattress
We are showing a complete line of the famous Ostermoor Product. In all their exclusive imported ticks. As their Mattresses are of an exceptionally fine construction, "built and stuffed" we highly recommend them for long comfort and useful service. We are in a position to quote prices on quantity lots for hospitals and institutions of all kinds, where comfort is the first consideration. Estimates given on cushions for church pews. Special.

Living Room Suite, \$137.00
for the Home of Cheer and Comfort
Both comfort and beauty are found in this living room suite. The pieces are made soft and rosy so that you sink deeply into the soft seats. The velvet is of an attractive combination—the seat and back being patterned and the balance of a plain, harmonizing color. Your choice of any 3 pieces next week at \$137.00.

Your Good Health Demands a Good Mattress
Cotton-Felt Mattresses \$7.95
A good mattress means good sound sleep and good rest, which are required if a perfect state of health is wanted. A mattress that is soft, firm and comfortable is what you need. Soft felted cotton that stays in shape and does not sag is what you need. Soft felted cotton that stays in shape and does not sag is what you need. Soft felted cotton that stays in shape and does not sag is what you need.

JAMES McCOLLUM
129-131 Irving Street, Rahway

L. Bamberger & Co.
BEGINNING
September 15th

SEPTEMBER SALE of CHINA HOUSEFURNISHINGS GLASSWARE and LAMPS

SINCE early last Spring, our buyers have been searching the markets of Europe and our own country for offerings sufficiently impressive to be worthy of this yearly event—the September Sale. Now that every shipment is in the house, every sale tag ready, we can announce that this is easily the most important event in the history of our China, Housefurnishings, Glassware and Lamp Departments. Never have assortments offered so much variety, never have stocks approached their present size.

AND, AS IN EVERY SEPTEMBER SALE IN OUR HISTORY, PRICES ARE STRIKINGLY LOW

L. BAMBERGER & Co
One of America's Great Stores
Newark, N. J.

RADIO

Diagram for Portable Three Tube Muller-Crosby Circuit, Using UV 109 Tubes. Taken from "Radio" Magazine.

When connected to the grid of the tube. The other side of the three-tube circuit is connected to the positive side of the "A" battery and the negative side of the "B" battery. Between the "A" and "B" batteries there is a big difference between negative tube filament. Wind the stator, S, with 20 turns of No. 28 wire on a core of wood. Connect the stator to the ground side wire. Connect the other end of the stator to the switch, SW, which is connected to the positive side of the "A" battery. The other end of the stator is connected to the positive side of the "B" battery. The other end of the stator is connected to the positive side of the "A" battery. The other end of the stator is connected to the positive side of the "A" battery.

Seek Man Who Sold Car

On which He Owed \$800

A warrant sworn out by Samuel Morris and John A. Smith, Jr., of the Rahway Police Department, is being sought for the man who sold a 1922 Buick car to the late John A. Smith, Jr., for \$800. The car was sold to a man who is now being sought for the man who sold a 1922 Buick car to the late John A. Smith, Jr., for \$800.

Order Eastern Star

Has First Card Party

The regular meeting of the Eastern Star Chapter No. 12, of Eastern Star, last night in Junior Order Hall, was a most successful one. The card party was enjoyed by a large number of the members and guests. The meeting was held at the home of Mrs. J. A. Smith, Jr., and was a most successful one.

Error is Regretted

The "Record" regrets greatly a statement published in its issue of September 10, 1924, which stated that the Rahway Police Department had received a report of a man who had been seen in the Rahway area. The statement was found to be incorrect and the error is regretted.

"Dad" Knows How

When it comes to handling out prizes to the first and second award winners, the "Dad" knows how. The prizes were awarded to the winners of the card party held last night. The prizes were awarded to the winners of the card party held last night.

Football Prospects

Coach Johnson's prospects for the football team are bright. The team is expected to do well in the coming season. The team is expected to do well in the coming season.

Given Kitchen Shower

Anticipating her approaching marriage to Reinhold Peterson, of Rahway, Miss Olga Carlson, daughter of Mr. and Mrs. Carl Carlson, of 140 1/2 Seminary avenue, was given a delightful surprise last night. She was given a kitchen shower by her friends and family.

FOR SALE—Square plan, 40x100 ft. of Cherry street.

WANTED TO RENT—House, small or large, for a few days. Apply to the office of the Real Estate Company, 100 Main Street.

FOR SALE

Large house, 6 rooms, 2 1/2 baths, central heating, electric lights, etc. Call for particulars, 100 Main Street.

Coal! Coal! Coal!

Put your WINTER supply in NOW through a reliable dealer.

Susquehanna Coal

Prompt Delivery and Satisfaction

A. H. MERSHON

Tel. Rahway 690-J. 52 Maple Ave., Rahway

SPECIAL PRICES FOR SATURDAY

ON OUR ENTIRE STOCK OF

Hardware Glass Paints Household Goods

M. BERMAN

174 Main St., - Rahway, N. J.

Telephone 408-J.

The Ross Stores

97-105 Smith Street

PERTH AMBOY

Great News

Hundreds of Dollars

Given Away Free!

SUBURBAN LUCKY

DOLLAR DAYS

Wednesday, Thursday

September 17, 18, 1924

WHY LUCKY

It Will Break All Records

PERSONAL AND SOCIAL NOTES

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

Clark Township Notes

The John F. Association held its regular meeting at the clubhouse on Thursday evening. The report of the association was read and was found to be satisfactory. The association is doing well and is expected to do so in the future.

WIMMER'S TEA STORE

112 Main St., Cor. Monroe St. Rahway Tel. 807

Specials for Friday and Saturday

New Home-Made Sauerkraut

FREE DELIVERY

No. 1 New Potatoes, 15 pounds 35c

Evaporated Milk, can 10c

Beets, per bunch 5c

Extra Fancy Green Peppers, doz. 25c

Oranges, per dozen 35c

Franco-American Spaghetti, 2 cans 25c

String Beans, 2 pounds 25c

Fresh Limas, 4 lbs 55c

Apples, per basket \$1.00

ANCIER'S ECONOMY MARKET

Grand & Church Streets

Free Deliveries to All Parts of City

Chuck Roast, from best native beef, pound 25

Fresh Ripe Tomatoes 16 quart basket 65c

Legs of Jersey Milk Fed Veal, pound 28

Young Fresh Killed Jersey Fowl, pound 38

Prime Blade Cut Rib Roast from native beef, pound 25

For the best Steaks—Sirloin or Porterhouse—try Ancier's.

Legs of Genuine Spring Lamb, Rump of Veal, all kinds of Pot Roast at Lowest Market Prices.

FRESH EGGS dozen 35c

PEACHES, freestones per basket 40c

IMPORTED SARDINES 2 cans 25c

NEW POTATOES 30-pound basket 65c

SWEET POTATOES pound 10c

CUCUMBERS, each 5c

Satin Gloss Kirkman, P. & G. Soap cake 5c

Star Milk can 14c

Tomatoes 6 lbs 25c

Fresh Spinach, String Beans, Carrots, Corn, Beets, Lettuce, Celery, Peas, at Lowest Market Prices.

GREENSPAN'S ECONOMY MKT.

122 Main St. FREE DELIVERY PHONES 43 and 636 FREE DELIVERY

Specials for Friday and Saturday, September 12th and 13th

Our PRICES & QUALITY Sneak for Themselves

FRESH CUT JERSEY Pork Loins Half or Whole, lb 27

Lux or Ivory Flakes 3 packages 25

Fancy Jersey POTATOES 15 lbs 27

Top or Bottom Round to Roast 35

Campbell's Tomato Soup or Beans 3 cans for 28

Apples Extra Fancy Welte Apples basket 95

Yankee Roast Beef, lb 28

N. Y. State Full Cream Cheese Mild, It. 29

Red or Yellow Onions, 6 lbs 29

Fresh Killed Young Tender Fowl pound 35c

Fresh Cut Jersey Ham 25c

Cider Vinegar Jug included, gal. 69c

Good Luck Jar Rubbers 3 doz. 25c

Cantaloupe 3 for 25c

Egg Plants each 10c

Solid Veal to Roast pound 33c

Boston Rolled Pot Roast pound 20c

Kellogg's Brand Cider 22c

Del Monte Spinach in cans, can 23c

Jersey Cabbage 3 pounds for 10c

Beets or Carrots 6 bunches 25c

Prime Rib Roast Blade-End, lb 20c

Fresh or Corned Rumps of Beef pound 32c

Nabisco's 5c

Certo Makes Jelly in two Minutes, bot 35c

Ready Cut Veal Chops or Pork Chops pound 28c

Frankfurters or Bologna pound 20c

Full line of all Groceries, Meats and Vegetables Not Mentioned Above at Low Prices

Spring Valley Eggs 39c doz

Limit 2 dozen Every Egg Guaranteed

Ambassador Sliced Bacon 33c

Without the Rind

Van Dyk

Home of Dutchess Coffee

140 Main St., Rahway Phone 486-W

Van Dyk

Home of Dutchess Coffee

140 Main St., Rahway Phone 486-W

For School Days
Eversharp Pencils
Waterman Fountain Pens
Ingersoll Watches
F. W. HUGGINS
The Reliable Jeweler
16 Cherry St.
Rahway, N. J.

Yellow Cab

Notice to the Public
The YELLOW CAB wishes to announce that on and after Monday, September 12, 1934, their CABS will operate on the following new rates of fares:
1. The YELLOW CAB Motor is 20 Cents for the first 1/2 mile and 10 Cents for each additional 1/2 mile or fraction thereof. This rate is for one or five passengers, and Extra Charge for the Extra Passengers.
2. For the opening of SCHOOL and for STORMY WEATHER you can rely on YELLOW CAB SERVICE to get you SAFELY to your CHILDREN and your FAMILY.
3. Four continued passages will be appreciated. USE OUR CALL BOXES of Telephone Rahway 14.
Yellow Cab Co.
38 W. Milton Avenue
Rahway, New Jersey

THOMAS J. BAKER
20 Cherry St.—Tel. 514
Fancy Groceries
Kane's Lime Juice
Cicquet Ginger Ale
Canada Dry Ale
All Fruit Juices
Fall line of Meason Jars

Try Our Mayonnaise
It Has No Equal
The Puritan
Delicatessen
Irving St.
Next to Bauer's

Evergreens, Jap. Maples,
H. T. Roses
Blue Spruce from 2-10ft.
California Privet
6, 8, 10, 12c each
Barberry
15, 20, 25, 35, 50c each
Retail number Phone 1439 Fenwood
Plainfield Nursery
Scotch Nurs., N. J.

Atlantic City
SUNDAY
September 14
SPECIAL TRAIN LEAVES
Passes Standard Time
Stop at Atlantic City
Atlantic City
Pennsylvania R. R. System
The Standard Railroad of the World

Dawes Accepting Vice Presidential Nomination

Part of the great throng that attended the nomination ceremony at the residence of Gen. Charles G. Dawes in Rahway, N. J., Sept. 11, at the left, the Republican Vice Presidential nominee delivering the speech of acceptance.

NEWARK, Sept. 11.—Charles G. Dawes, Republican Vice Presidential nominee, today accepted the nomination of the party for the office of Vice President of the United States at a convention of the party held here.

LOCAL YACHT LOSERS PERMANENT TROPHY

Housman Brothers Tempted
Falls To Capture Third Leg. Amboy Boat Wins
The Housman Yacht Club, of Perth Amboy, N. J., today announced that it had lost the permanent trophy for the 1934 season to the Amboy Yacht Club.

Kiwanis Club
The Kiwanis Club of Perth Amboy, N. J., today announced that it had elected its officers for the coming year.

NEWARK THEATER, NEWARK
The Newark Theater today announced that it had received a grant from the Newark Board of Education.

Chinese Musical Instruments
The Chinese Musical Instruments Company today announced that it had received a grant from the Newark Board of Education.

Why do we have yellow?
The yellow color of the skin is caused by a lack of melanin, a pigment that is produced by the body.

Synopsis of Minutes of Board of Freeholders
A regular meeting of the Union County Board of Chosen Freeholders was held at the Court House, Elizabeth, N. J., on Thursday, September 13, 1934, at 2:30 p. m.

Why spoil your hands and temper too?
The use of soap and water is essential for maintaining good hygiene and preventing the spread of disease.

Atlantic City
SUNDAY
September 14
SPECIAL TRAIN LEAVES
Passes Standard Time
Stop at Atlantic City
Atlantic City
Pennsylvania R. R. System
The Standard Railroad of the World

Fishmann's
The House of Individual Modes
Exclusive, Yet Inexpensive
60 BROAD STREET - ELIZABETH

Fishmann's is a store of fair dealing and faith-keeping. It sells only good merchandise, which it can guarantee at all times. And it sells it for at least 10% less than the other stores.

FOR SATURDAY ONLY

Sensational Sweeping Fashion
100 Advance Fall DRESSES
All reproductions of the very choicest of new Paris imports

All Ladies and Misses' Sizes \$25 All Popular Materials and Shades

Not a single dress in this assortment valued less than \$35. Values such as these cannot be duplicated anywhere. All sales must be considered final—no C. O. D.'s and no returns. Call early while the style, size and shade assortments are still complete. Materials include:

Satins, Bengelines, Charmens, and Fancy Striped Materials.

FOR THE DISTINGUISHED SPECTATOR

Individual Sports Frocks and Coats

Models of exceptional swag and chic that make the spectator as interesting as the spectacle.
19.75 to 75.00

SPORTS frocks of the type the particular woman wears to the important sports event, thereby setting the fashion for sports events that follow.
THE SMART FEATURES: Composite coat frock, tricolor satin striped borders, tiny colored pleated flounces, tunics, wide suede belts.
THE SMART FABRICS: Kashia, L'Espresso flannel, plaid kashanette flannel, plaid homespun, striped, red, knitted weaves, bengaline.

WEIGHT ROADSIDE MARTS

Unfair to Prosecute for Violations Unfamiliar to Dealers, Convention to Deal, WOULD GIVE DATA TO BUYERS
Weight Law Education for Merchants Urged—Filing of Ice Cream Brands Protest—War on Bankruptcy Ring Given Impetus

At the closing session of the annual convention of the National Association of Retail Dealers, held in Atlantic City, N. J., today, the delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

The delegates agreed to call for a convention of the industry to deal with the problem of the "weight" of goods. The convention would be held in Atlantic City, N. J., in the near future.

RAHWAY 5c and 10c STORE
124 Main Street
Rahway, N. J.
SECOND ANNIVERSARY SALE!!
Friday, September 12 to Monday, September 22

We have now reached our Second Anniversary in Rahway. From the time we started exactly two years ago, we have tried to serve the people of Rahway courteously and to the best of our ability. We hope to continue to serve the people of Rahway in the same manner. We ask for business on the bedrock basis of better values. The sale will last 10 days only. Come Early and Obtain the Best We Have at an Enormous Saving. We Thank You.

JAPANESE TEA CUP AND WHITE COFFEE CUP AND SAUCER
These cups and saucers are regularly sold for 10c. One does limit to each customer: 50c
10c

THIN BLOWN FLUTED TUMBLER
A beautiful eight-ounce drinking tumbler that cannot be gotten for less than 10c anywhere. Special, each
4c

ALUMINUM ASSORTMENT
We are offering an assortment of heavy goods at a special price. Each piece is worth from \$1.25 to \$1.50 each. The assortment is as follows:
5 Qt. Panned Tomatoes
2 1/2 Qt. Panned Rice
4 Qt. Cooking Pot
Large Round Roaster
2 Qt. Panned Peas
2 Qt. Panned Milk Pitcher
2 Qt. Preserving Jar
79c

OILCLOTH
A large assortment of white and blue patterned floor oilcloth. Former price 49c a yard. Special, a yard
29c

31-PIECE BREAKFAST SET
All-piece breakfast set at an almost unbelievable price. Come in and look them over.
\$2.45

MOVING Local and Long Distance Also General Trucking
Reasonable Rates
S. Klein
186 Main St.
Phone 730-W

DR. ROBERT T. LINEHAN FOOT SPECIALIST
1102 E. Jersey St., Elizabeth
Tel. Elizabeth 4188
DR. L. M. SASH OSTEOPATHIC PHYSICIAN
17 Jacques Ave., Phone 70-N

RAHWAY 5c and 10c STORE
124 Main Street
Rahway, N. J.
SECOND ANNIVERSARY SALE!!
Friday, September 12 to Monday, September 22

We have now reached our Second Anniversary in Rahway. From the time we started exactly two years ago, we have tried to serve the people of Rahway courteously and to the best of our ability. We hope to continue to serve the people of Rahway in the same manner. We ask for business on the bedrock basis of better values. The sale will last 10 days only. Come Early and Obtain the Best We Have at an Enormous Saving. We Thank You.

LADIES' SILK HOSE
In 10 different shades. Former price 50c a pair. All dress. For this sale only, a pair
39c

MEN'S SILK HOSE
A 50c value. In 4 different shades. Black, brown, gray and pongee. All dress. Special, a pair
21c

TURKISH TOWELS
A large heavy white towel that is sold all over for 50c. Large assortment. Special, each
\$1.09

BLOOMERS AND STEPS-INS
All colors and sizes. Regular 50c goods. Bloomers and steps-ins at a great saving. Special, a pair
31c

"HIGH SCHOOL" HOSE
A standard hose for boys and girls in 5 different colors. Wide English rib. Regularly sold for 35c. Special, a pair
23c

Extra Specials for Friday and Saturday
REGULAR PRICE SPECIAL PRICE
Assorted Chocolates, 1b 60c 53c
Cocoanut Kisses, 1b 40c 37c
Peanut Brittle, 1b 30c 23c
The 3 lbs for \$1.00

Eat Bauer's Ice Cream AND KEEP COOL

NEW PROFESSION
Radio reviewing is a new business and critics in the most liberal and their taste to books, music, the theater, and lately, the movies. However, the diversity of radio programs, and sometimes their new quality has opened up a new field for the man with critical perceptions and the ability to write.

The forecaster in this new business is not a prophet, but a man who is able to forecast the future of radio. He holds forth every morning in a column titled "What on the Air" in a New York morning newspaper. He manages, apparently, to be right in his forecasts.

Undoubtedly, "Pioneer," who is much to improve radio programs and to let program managers know what the public really thinks.

PUBLIC SERVICE NEW
BOOKKEEPING SYSTEM
What is a bookkeeping system? It is a system of accounting for the business of public utility companies and is being used by the Public Service Commission in New York. It is a system of accounting for the business of public utility companies and is being used by the Public Service Commission in New York.

FOR RENT—Large furnished room, bath, kitchen, gas, steam heat and other conveniences. Mrs. Schiller, 49 New Brunswick avenue. sep21

FOR RENT—On Maple avenue, best location; apartment of five rooms, all improvements; open fireplaces and electricity. Address: 117 Prospect street. sep21

FOR RENT—Four rooms with running water. 64 Price street. sep21

FOR RENT—Two rooms and kitchenette, furnished for light housekeeping; gas, electricity, hot water and central heating. One block from railroad station. Inquire 83 Campbell street. sep21

FOR RENT—Five rooms—bath, all improvements. Inquire 247 W. Grand street, Rahway, N. J. sep21

FOR RENT—Three rooms and bath, furnished or unfurnished; best location. Inquire 227 West Grand street. sep21

FOR RENT—Five rooms and bath, best furnished. Inquire 63 Irving street. sep21

FOR RENT—Two apartments—four and six rooms and bath, all improvements. Inquire 33 Cherry street. sep21

TO LET—Large and one small room, bath and pantry, stationary coal range, hot water, and central heating. Inquire 109 Barnhart street. sep21

FOR RENT—Two rooms furnished for light housekeeping; best location. Inquire 120 Seminary avenue. sep21

FOR RENT—Very desirable furnished room, all conveniences, in desirable residential section. Inquire 36 Jacques avenue. sep21

For Sale
MINER'S EMPIRE, NEWARK
The largest, most beautiful, and most profitable business in the world. The "Miner's Empire" is a business that has been successful for over 50 years. It is a business that is growing and expanding every day. It is a business that is profitable and profitable. It is a business that is profitable and profitable.

Classified Advertising
Real Estate for Sale
Do you want a home? If so see me. Three newly completed COLT LITTLE HOMES for sale on VERY EASY TERMS. Prices \$5,800, \$6,150, \$6,500. Lots 45x200, 40x200, 30x100. In excellent and substantial construction. Locations very good and convenient. Frank H. Truister, cor Irving street and Elm avenue. sep21

Help Wanted
YOUNG MEN WANTED—Light congenial work, full time or after school. S. & W. Sales Co., 1507 Wood avenue, Linden, N. J. sep21

MALE HELP—Wanted—Power press, power blower and power brush operators for sheet steel plant. Apply Leveson Steel Products Corporation, Fort avenue and Third street, Elizabeth, N. J. Phone Emerson 277. sep21

Money to Loan
MONEY TO LOAN on bond and mortgages. Myer & Armstrong, Railway National Bank Building, Rahway, N. J. sep21

Real Estate for Rent
FOR RENT—House eight rooms and bath, all improvements; convenient location. 213 St. George avenue, Rahway, N. J. Phone Trinity 255-W. sep21

FOR RENT—Seven room house at 11 East Hazelwood avenue, bath and all improvements. Apply 145 Cherry street, 11 East Hazelwood avenue. sep21

FOR RENT—At Ocean Grove, furnished bungalow, 107 Cockburn avenue, by week or for extended periods. Address 11, care record. sep21

FOR RENT—House eight rooms and bath, all improvements; convenient location. 213 St. George avenue, Rahway, N. J. Phone Trinity 255-W. sep21

Miscellaneous
LOST—Yorkshire terrier (male). Finder please return to Mrs. M. M. Brown, Central avenue, Linden, N. J. sep21

LOST—Receipt book and cards. Finder please return to 150 Main street, Newark. sep21

LOST—Two white pigeons. Howard John Mital, Phone 639-B. sep21

ANTIQUE—I am buying, if you are selling, telephone 228 Westfield, 17 Prospect street. sep21

WANTED—Antique furniture in any condition; might be over one hundred years old. I buy old china, glass, silver, bronzes, and linens. Highest cash prices paid. A postal card will bring me L. Richmond, 104 East Main street, Freehold, N. J. Phone No. 178. sep21

MISS A. G. REED
(Formerly of John Workman's, New York)
Hats, Frames, Feathers, Etc. 25 Campbell street. sep21

THE RAILWAY SAVINGS INVESTMENT
Pays 4 per cent interest, the highest rate paid by any savings bank in the State. Open an account in your home town. 114 W. Grand street. sep21

DAISY MINGST, VIOLINISTE
104 E. Mainwood Ave., Rahway, N. J. 14 Eastwood Ave., Ashbury Park, N. J. oct15-16

PIANO INSTRUCTION
LIDA L. STELL, 58 Commerce street. sep21

REVIER & SWARTZ
Interior and Exterior Decorators 24 Fulton Street, Rahway, N. J. sep21

IF IT'S INSURANCE
J. F. FEVER, 142 Irving Street, Telephone 885

A SNAP FOR SOMEONE
\$59 EACH, BUYS two full sized building lots, payable \$10 down, \$5 monthly; city water and light; near trolley, bus and Penn. R. Station, schools, churches and movie; a fine building plot. An excellent investment. Phone Woodbridge 054 or mail this ad, for further particulars. Open till 5 P. M. Sunday; 8 P. M. Weekdays.

White & Hess, Inc., 4 Green St. Woodbridge, N. J.

YOUR TRUSS
Do you feel safe and comfortable? Do you want your very life, depends upon a SCIENTIFICALLY fitted truss. Each of our trusses is fitted by a competent, highly trained expert (man or woman), who knows exactly why to fit. Play for your health—AVAIL YOURSELF OF SUPERIOR SERVICE AT RIGHT PRICES.

LAST NIGHT ON THE RADIO by PIONEER every morning in

Herald Tribune

YOU WILL ENJOY PIONEER, THE LEADING RADIO CRITIC

LAWN PARTY
Benefit Church Building Fund
Lutheran Zion's Church
At Church Grounds, Campbell Street
TONIGHT and TOMORROW NIGHT
SOMETHING FOR EVERYBODY

POPULARITY CONTEST
For Boys and Girls of Rahway Only
By \$35.00 Bicycle Girl \$50.00 Diamond Ring
Votes One Cent Each

Take a Tip on This Trip
Get one of our bikes and go on a tip on this trip. The country is beautiful. Nothing is so fun as one of our bikes for both you and your family. Another branch of our business is the expert repairing of all makes of talking machines and the repair of gramophones and records. We have a large stock of new records and gramophones. We have a large stock of new records and gramophones.

Ferns and House Plants
At The Lowest Prices Of The Year
Select Them Now!
September is the month to select your ferns and house plants—Bought now they become acclimated before the cold weather sets in; this will enable you to have beautiful green plants all through the long cold winter—and RIGHT NOW our prices ARE THE LOWEST OF THE YEAR.

Fall Weddings
Let us take complete charge of the floral decorations for the wedding. Our years of experience in wedding decorations and our enormous and varied stock enable us to fulfill the most exacting requirements.

John R. Baumann
—A Floral Institution—
Greenhouses, St. George and Hazelwood Avenues.
Phone 711 Phone 711

CHARGE IT!
In selecting, for your approval, the new Coats, Dresses and Suits in our Fall Stock we were especially careful to choose only those styles which would be most truly representative of the season's most favored fashions. We invite you to see our display, knowing that the garments shown will win your instant approval.

We Welcome Charge Accounts
If it is not convenient for you to pay cash, remember we welcome charge accounts. Everybody—everywhere is now blossoming out in new Fall apparel—Why should you be left out?

Charge it and have the Benefit of Wearing it Now!

The Hamilton Shop
Corner Main and Cherry Streets

ROME PREPARES FOR 1,000,000 PILGRIMS
To Raise \$250,000 For Park Board
An additional issue of \$250,000 of county park bonds was authorized at a special meeting of the Board of Park Commissioners on Wednesday. This will increase the total amount of county park bonds outstanding to \$1,000,000. The County Park Commission is now in the process of preparing a plan for the construction of a number of new parks in the county. The plan is to be submitted to the Board of Park Commissioners at a meeting to be held on September 15. The Board of Park Commissioners is now in the process of preparing a plan for the construction of a number of new parks in the county.

Church Altar Guild Plans to End Contest
Members of the Altar Guild of the Church of the Holy Comforter had a special meeting on Wednesday, September 10, at the home of Miss Lettie Williams. The purpose of the meeting was to discuss the contest which has been running since the beginning of the year. The contest is for the best altar cloth and the best altar flowers. The contest is for the best altar cloth and the best altar flowers. The contest is for the best altar cloth and the best altar flowers.

Works as Lumberjack to Earn College Tuition
A young man from Rahway is working as a lumberjack in the Adirondacks to earn his college tuition. He is a student at the University of the State of New York and is working as a lumberjack in the Adirondacks to earn his college tuition. He is a student at the University of the State of New York and is working as a lumberjack in the Adirondacks to earn his college tuition.

Staubers For LaFollette
Plans for sending a delegation of members to the observance of "Staubers Day" at the Yankee Stadium, New York City, on Sunday, September 14, were made at the meeting of the Staubers Society, Tuesday night. The meeting was held at the home of Mrs. J. J. Staubers, 104 East Main street, Rahway, N. J.

New Material Lessons
Building Cost in Russia
The cost of building in Russia is increasing rapidly. The cost of building in Russia is increasing rapidly. The cost of building in Russia is increasing rapidly.

Big Arcanum Event
The next meeting of the Arcanum Club will be held on September 15, at the home of Mrs. J. J. Staubers, 104 East Main street, Rahway, N. J.

Radio Replaces Pastor on Island off Sweden
A radio broadcast from Stockholm, Sweden, has been received by the island of Olof. The broadcast was made by the Stockholm Archdiocese. The broadcast was made by the Stockholm Archdiocese.

A Better Store for Better American Homes?
Good Taste Makes the Home!
OUR STORES form a striking demonstration that "the most dollars do NOT make the most beautiful home." For a modest outlay it is possible with us to select taste, modern and lasting home furnishings that will make your home the envy of your friends, and your own pride.

CREDIT—Generously, if desired

Green Furniture Co.
77-79-81 Broad St. Rahway, N. J.
PHONE EMERSON 9300

FLOOR LAMP
Beautiful mahogany finish, with large shade and glass. A special price. \$18.75

4-PIECE PERIOD AMERICAN WALNUT DINING-ROOM SUITE
Includes buffet, china cabinet, enclosed server and dining extension table. Chairs to match set. Four pieces, as illustrated. \$149.75

EXTRA RUG Specials
Seamless Axminster Rugs \$33.75
Seamless Velvet Rugs \$39.75
Seamless Brussels \$21.75

KROEHLER DAVENPORT SOFA BED SUITE
Consisting of Chair, Rocker and Bedste. Mahogany finish frame; imitation leather; makes double bed when open; this does not include mattress; as illustrated. \$79.50

4-PIECE PERIOD BEDROOM SUITE
In two-tone American Walnut. Consists of Dresser, Chest, Bed and Chair, Illustrated. \$248.00

A ROYAL EASY CHAIR
Receding back, upholstered in imitation leather. \$24.75

Announcing the Opening of The Mafoel Shoppe
September Thirteenth, Nineteen Twenty-four
No. 162 Irving Street, Rahway, N. J.
Miss J. LOLA HAZZARD
Appointments Only Telephone 152

LYRIC THEATRE RAHWAY
Mat. Daily
TODAY
Pola Negri in "Montmartre"
Topics Tuesday Comedy

Cross Keys INN
RAHWAY N. J.
Try Our Home Cooked Meals WEEK DAYS 6:5c LUNCH 1.00 DINNERS SUNDAYS Chicken Dinner 1.25 or A LA CARTE at All Hours.
J. T. Daly Prop.

A Friend In Need
Reliable Auto Service Station
84 Irving St., Rahway
Phone 865-J

YOU can't fool Winter. If you haven't got your coal in he'll come right in and make himself at home. For once in your life don't put off ordering coal. Have you figured what you'll save? We'll tell you.

CHODOSH BROS. and WEXLER
12-18 East Grand Street PHONE 828

THE WRITING ON THE WALL
DOES SAY
Buy Coal now Without delay
COAL BROS.

LUMBER
Good People To Deal With We Treat You Right

BOYNTON LUMBER CO.
SEWARREN, N. J. Phone 260-251 Woodbridge

"Come and Get Our Illustrated Plan Book of Homes"

CHICHESTER'S PILLS
READ THE RECORD.

Reserve Wednesday Night for Prayer Meeting in Your Church.

Church News

TRINITY METHODIST CHURCH
Rev. A. W. Townsend, Pastor
Sunday, September 14, 10:30 a. m.—Sunday School, C. H. Harding Supp.
11:00 a. m.—Morning Worship. Ad. Gress by Rev. C. H. Noody.
7:45 p. m.—Evening Worship. Ser. by the pastor.
Wednesday, September 17: 8:00 p. m.—Prayer meeting.

EBENEZER A. M. E. CHURCH
Rev. John W. P. Collier, Pastor
Sunday, September 14: 10:30 a. m.—Sunday School. 11:00 a. m.—Morning Worship. Ad. Gress by Rev. C. H. Noody.
7:45 p. m.—Evening Worship. Ser. by the pastor.
Wednesday, September 17: 8:00 p. m.—Prayer meeting.

FIRST BAPTIST CHURCH
Rev. W. E. Saunders, Pastor
Sunday, September 14, 11:00 a. m.—Sunday School. 11:30 a. m.—Morning Worship. Ad. Gress by Rev. C. H. Noody.
7:45 p. m.—Evening Worship. Ser. by the pastor.
Wednesday, September 17: 8:00 p. m.—Prayer meeting.

HOLY COMFORTER CHURCH
Rev. W. E. Saunders, Pastor
Sunday, September 14, 11:00 a. m.—Sunday School. 11:30 a. m.—Morning Worship. Ad. Gress by Rev. C. H. Noody.
7:45 p. m.—Evening Worship. Ser. by the pastor.
Wednesday, September 17: 8:00 p. m.—Prayer meeting.

CHRISTIAN SCIENCE SOCIETY
Services in the church building, West corner March street, Newark, N. J. Sunday morning at 11 o'clock, and testimony at 7:30 a. m. Monday afternoon at 7:30 o'clock. All are welcome.

OUTING GUESTS
(Continued from page one)
The Ladies' Social Circle of the church will have a picnic at the home of Mrs. Mary Williams, 143 Whittier street.

ST. PAUL'S EPISCOPAL CHURCH
Rev. H. A. Lester, Rector
Thirteenth Sunday after Trinity, September 14, 10:30 a. m.—Holy Communion. 9:30 a. m.—The Sunday School opens. St. Paul's Episcopal Church opens its doors for the day. The church is open for the day. The church is open for the day.

Ask for Ladies Gotham Gold Stripe Silk Hose, 1.85, 2.25, 2.50

Gries Bros.
Herman Gries, Prop.
31 Cherry St.
Rahway, N. J.
Tel. 843

Boys' Pants Special
Boys' Sweater Special

Boys' Sweater Special
Boys' Slip-over Sweaters for school use

Boys' Sweater Special
Boys' Slip-over Sweaters for school use

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Boys' Pants Special
Boys' Sweater Special

Bibles Sent to Gen. Feng's Army
A general of Feng's army, sent by the American Bible society, for the Chinese "Christian general."

Accidents
(Continued from page one)
The driver of the machine was killed. The driver of the machine was killed. The driver of the machine was killed.

BAPTIST NOTES
FIRST CHURCH ITEMS

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Members of the various organizations...

Engelman's Dept. Store
128 Main Street
Window Shades Made to Order to Fit Any Window.

All Wool French Flannel, sponged and shrunk; 54 inches wide, in all popular shades, at 1.50

Betty Wales Bed Spread and Bolster to match for full-size bed, at 4.98

Wool Mixed Plaid Blankets in full size silk bound, at 5.75

Boys' All Wool Tweed Suits with two pairs of pants, sizes 8 to 17, at 9.98

Girls' Best Maid Gingham Dresses; stylish models made of fast color materials, 6 to 14 years, at 1.98

Boys' Argon Brand Blouses; sizes 6 to 16, at .98

Boys' Kaynes Brand Blouses; sizes 6 to 16, at 1.00

Women's All Wool Brush Wool Sweaters and Chappy Coats, in the newest novelties at 4.98 up

Boys' and Girls' All Pure Worsted Slip-over Sweaters, Jumbo knit, all new colors, at 3.50

Kaynes' Chamoisette Gloves, with wrist strap, at 1.00

Another Shipment of New Fall Felt Hats, black and colors, at 3.00

Next Tuesday's Special
Bed Sheets, 72x90 79c

Do you think that when she promised to "love, honor and obey" she would have said "I Do" if the minister had added "And do his washing for thirty years."

The Hygiene Laundry
Nelson M. Turner, Prop.
"Washing Worries Washed Away"
No. 72 Campbell St. Rahway, N. J.
Phone 118

Special for Saturday and Monday
All Wool French Flannel in all the desirable colors. 2.98 will be sold for 1.98

Blankets—Full size, good quality—blue, red or yellow border. Was sold for 1.49. Now 1.00

Blankets—Full size, good quality. Was 3.98, now 2.98

STAR SILK STORE
109 Main Street
B. BERR, Prop.
Open Evenings

Ladies
Your attention is called to our most attractive selection of ART GOODS stamped in most artistic designs all ready to embroider.

Ladies Broadcloth Waist, at 1.98

Louis Satin
WHOLESALE DEALER IN STORES, GAS RANGES and Heaters
Combinations Pipe, Furnaces Store Repairs
Special Sale of 26 Gas Ranges Only
318 S. George Ave. Near Grand Ave. LINDEN, N. J.

Special Sale on All Wall Paper
See Our Window Display

H. Robinson
Housefurnishings Hardware
130 Main Street
Selling Goods? Advertis

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

Madame X Reducing Corsets for Sale Here.

New Jersey Advocate
Absorbing The Rahway News-Herald, the successor of the Union Democrat, Established 1841.

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

LUMNI GRBET CLASS OF 1924
Mary's Association Initiates New Members and Gives them Splendid Banquet

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day

Public Hearing City Turns Out Enmasse To Observe Defense Day