

SOCIAL AND PERSONAL

Mr. and Mrs. Harrison Woolley, of Los Angeles, Cal., were guests the past week of Mr. and Mrs. Martin B. Gaudier, Sr., of 31 Campbell street.

Mr. and Mrs. Harry Hill and family, of this city, spent the weekend at Asbury Park.

Miss Margaret Stewart, of 207 W. Grand street, is visiting her cousin, Mr. and Mrs. William A. Price, at 100 W. 11th street.

Miss Dorothy Lintz, of Roselle Park, is spending the week with Mr. and Mrs. William A. Price, at 100 W. 11th street.

Miss Rhoda Warren, of Watertown, is spending two weeks with Miss Edith Wilkins, of Niagara place.

Mr. and Mrs. H. H. Moore and daughter, Miss Virginia, of 57 New Church street, are spending the week with Mr. and Mrs. H. H. Moore, of 57 New Church street, to remain until October 1.

Miss Margaret Stewart, of 207 W. Grand street, is visiting her cousin, Mr. and Mrs. William A. Price, at 100 W. 11th street.

Miss Dorothy Lintz, of Roselle Park, is spending the week with Mr. and Mrs. William A. Price, at 100 W. 11th street.

Miss Rhoda Warren, of Watertown, is spending two weeks with Miss Edith Wilkins, of Niagara place.

Mr. and Mrs. H. H. Moore and daughter, Miss Virginia, of 57 New Church street, are spending the week with Mr. and Mrs. H. H. Moore, of 57 New Church street, to remain until October 1.

Bamberger's

New Jersey's Summer Shopping Center

OFFERS THESE THREE PLEASANT WAYS TO DO YOUR SUMMER SHOPPING

When days are filled with golf, with tennis, with bridge and tea—or with the mere languid effort to keep cool, then is Bamberger's almost at your elbow—more your store than ever. Here you will find wide aisles, cool and peaceful; merchandise especially chosen for the needs of summer; clerks more than ever understanding and helpful. And here you may shop in these three pleasant ways—

Shop by Motor

Step into your car, and a few minutes' breezy ride brings you straight to Bamberger's. Make your purchases and return home, without losing so much as a round of golf.

We offer these three parking services:

Private outdoor parking space, 107 Plane Street, near Central Avenue. Three hours free, 35¢ per hour thereafter. Free Bamberger's service to and from store. *Auto parking in Washington Terminal Garage, 180 Washington Street, or the Branford Garage, 48-52 Branford Place. Both are but a short walk from the store. Both have a special rate to our customers—35¢ for three hours, 35¢ per hour thereafter. To enjoy these rates, have your parking check stamped at any of our service desks.*

Shop by Telephone

A small army of clerks await to take your order, and your purchase will be on its way to you as promptly and as accurately as if you yourself had chosen it at the counter. We maintain 33 toll free telephone lines to nearby communities. You may telephone your order by calling MARKET 0001.

Let Jean Lambert Dale Shop for You

She has fashions in clothes and entertaining at her finger tips. She has a clever knack of knowing just what you would choose for yourself. And she is here, even on the very hottest days.

Our Delivery Service

sends trucks daily to your town, and delivers five hundred communities in northern New Jersey—even so far as your shore cottage or your lake camp. And to friends departing on boat or train, we will make deliveries of gifts without charge.

L. BAMBERGER & CO.

"One of America's Great Stores" NEWARK, N. J.

AL'S 9-19-29c

Marvel Meat Mkt.

Located at 144 Main Street, Rahway, N. J.
Same Store as American Food Co.

Sugar Cured Smoked Hams 27c	Fancy Chuck Roast 24c	Smoked Cala Hams 19c
Loins of Jersey Pork 29c	Fresh Jersey Hams 29c	Fresh Cala Hams 19c
Fresh Fricassee Chickens 29c	Fancy Roasting Chickens 34c	Fresh Chopped Meat 19c
Prime Rib Roast, Blade Cut 24c	Fresh Spare Ribs 19c	All Bolognas 24c

Concrete Pavements Are Safe for Night Driving, Too

No wonder motorists everywhere are enthusiastic boosters for Concrete Streets and Roads. They are safe by day, and safe by night—rigid and unyielding. They are also a pleasing light gray in color—even on a starless, moonless night you can hold your path surely and steadily when you motor on Concrete.

You want your pavements to be an investment—not an expense. You want to receive dividends in service and satisfaction. That means Portland Cement Concrete Pavement.

Our booklet tells many interesting things about Concrete Streets. Write this office for your copy.

PORTLAND CEMENT ASSOCIATION

347 Madison Avenue
NEW YORK

A National Organization to Improve and Extend the Use of Concrete
Offices in 32 Cities

A. G. SPALDING

Bathing Suits
Tennis Rackets
Golf Sticks
Base Ball Goods
10% Off List Price

Complete Line of Fishing Tackle, Athletic Goods, Bicycles, Toys, Etc.

GENERAL REPAIRING Anthony's Sport Shop

101 Irving Street
Next to Empire Theatre
Phone 1198

HOTEL FLANDERS

OCEAN CITY, N. J.

A modern, fireproof structure of 232 rooms, each with lavatory, toilet and bath facilities. Beautifully appointed and has an ideal location directly on the Boardwalk at 11th Street. AMERICAN PLAN. All outside rooms—Solariums—open porches overlooking ocean and pool. Fine open-air swimming pool and Bath Department with lockers. All outdoor sports. Ocean City Golf Course within eight minutes motor of hotel.

RATES ON APPLICATION
J. HOWARD SLOCUM, President and Manager.
(For seven years Manager "The Greenbrier," White Sulphur Springs, W. Va.)
UNDER THE SAME MANAGEMENT
THE PRINCETON INN
Princeton, N. J.
100 Rooms and Baths. Golf and Garage.

Selling Goods Advertise

CONGRESS OIL CO. HERE FORMS CORPORATION

A large number of the members of the Congress Oil Co. have been organized into a corporation.

The corporation, which has been organized into a corporation, will have a capital of \$1,000,000. The corporation will have a capital of \$1,000,000. The corporation will have a capital of \$1,000,000.

Majority of Rutgers Men Reside in New Jersey

More than half of the living alumni of Rutgers University reside in New Jersey, according to a recent survey made by the Rutgers Alumni Association.

The survey, which was made by the Rutgers Alumni Association, shows that more than half of the living alumni of Rutgers University reside in New Jersey.

The survey, which was made by the Rutgers Alumni Association, shows that more than half of the living alumni of Rutgers University reside in New Jersey.

Avenel Robins Win Two Defeat Beavers of This City

The Robin A. C. of Avenel won two games over the local Beavers of this city, 2-1 and 3-1, in a double-header on Monday night.

AT THE EMPIRE

"The Great Escape" is the new feature at the Empire Theatre. It is a story of a man who escapes from a prison and tries to find his way back to his family.

Source of Linoleum

The source of linoleum is made by treating cork with linseed oil, says Science and Invention.

Original "Skyscraper"

The Skyscraper building in New York, erected in 1907, with a height of 412 feet, is claimed as the first of the modern skyscrapers.

Linden Dog-Cat Hospital

Dr. Louis Klotz, V.D., is the owner of the Linden Dog-Cat Hospital, located at 115 Main Street, Woodbridge, N. J.

"Bob" Not Modern

The custom of wearing the hair short is of great antiquity. It is probably cut as often as it is grown.

Fireman's Auxiliary Here Outing to Highland Beach

A large number of the members of the Fireman's Auxiliary will be going to Highland Beach for an outing.

The Fireman's Auxiliary will be going to Highland Beach for an outing. The Fireman's Auxiliary will be going to Highland Beach for an outing.

100,000 VETERANS RENEW INSURANCE

Dr. Gen. Frank T. Miles, director of the U. S. Veterans Bureau, announced today that the exact amount of War Risk Insurance has been determined.

The exact amount of War Risk Insurance has been determined. The exact amount of War Risk Insurance has been determined.

The exact amount of War Risk Insurance has been determined. The exact amount of War Risk Insurance has been determined.

Immortal Utterances

Washington's immortal address and Lincoln's immortal speech are being re-enacted at the National Theatre.

NOTICE TO ALL PERSONS

We, the undersigned, being the officers and directors of the National Theatre, do hereby certify that the following is a true and correct copy of the constitution and by-laws of the National Theatre.

NOTICE TO ALL PERSONS

We, the undersigned, being the officers and directors of the National Theatre, do hereby certify that the following is a true and correct copy of the constitution and by-laws of the National Theatre.

WEINER STORAGE AND TRUCKING COMPANY INC.

STORAGE, MOVING, PACKING, SHIPPING. Estimates cheerfully furnished. Office and Warehouse 350-352 Elizabeth Avenue. Freehold Warehouse 337-341 W. Grand St., Elizabeth.

CHICHESTER'S PILLS

For the cure of all ailments of the bowels. Sold by druggists everywhere.

Arthur J. Murphy, Inc.

PLUMBING and HEATING CONTRACTORS. 274 Main St., Phone 1261. Rahway, N. J. Branch Offices: 115 Main Street, Woodbridge, N. J. 573 High Street, Newark, N. J.

GOERKE-KIRCH CO.

The Department Store of Elizabeth

JULY Clearance

A Sweeping Store-Wide Clearance In Which Every Department On Our Seven Large Selling Floors Takes Part

What a Clearaway! What Slashing of Prices! What a chance to save! Only Twice a Year Do We Hold a Clearance of This Kind. It Doesn't Matter What You Require Now or for the Future, Plan to Come. With Every Department Marking Down Goods to the Lowest Point You Will Find This an Exceptional Time to Make a Selection.

LADIES HATS

Made to Order Any Size, Shape and Shade. You Name It. We'll Make It.

Men's Hats Cleaned and Reblocked

VICTORY Hat Renovating Shop. Irving St. at Elm Ave.

When Going On Your Vacation Leave Your Good Watch at Home and Take An INGERSOLL Along With You

Price From \$1.50 to \$5.00. F. W. HUGGINS JEWELER. 16 Cherry St., Rahway.

STORE CLOSING MONDAY and FRIDAY 8 P. M., SATURDAY 10 P. M.

Demonstration Sale

\$1 delivers any ENGLANDER BED

ENGLANDER BEDS

ENGLANDER DAVENPORT BED. WITH ORNAMENTAL MOUNTING, THIS ENGLANDER Davenport Bed is converted into a full-size bed. Equipped with ENGLANDER sag-proof spring, and complete with fine mattress covered with ENGLANDER cretonne with valance. All metal in various wood finishes. Specially priced at \$45.00.

ENGLANDER DOUBLE-DA-BED. BECOMES a full-size bed with one simple motion. ENGLANDER Open Box Spring gives supreme comfort. Complete with fine mattress covered with ENGLANDER cretonne with valance. All metal in various wood finishes. Specially priced at \$42.50.

ENGLANDER ADJUSTABLE COUCH. HEADREST adjustable to four positions. Ideal for reading. The sag-proof spring assures perfect support and relief. Complete with ENGLANDER cretonne with valance. Specially priced at \$37.50.

ENGLANDER COUCH-BED. This famous ENGLANDER Couch-Bed is a "must" for every home. It is heavy, and at night, with one motion, it opens to a full-size bed. It has a sag-proof, rubberized spring, and is covered with ENGLANDER cretonne with valance. Specially priced at \$22.50.

ENGLANDER FOLD-AWAY BED. "For perfect rest by the hour, the ENGLANDER Fold-Away Bed can be made, in a moment, into a full-size bed. It is heavy, and at night, with one motion, it opens to a full-size bed. It has a sag-proof, rubberized spring, and is covered with ENGLANDER cretonne with valance. Specially priced at \$19.75.

Easy Terms! Liberal Credit! James McCollum. 129-131 Irving Street, Rahway, N. J. Buy Here! Save Money!

666

is a prescription for
dysentery, typhoid fever,
cholera, diphtheria, scarlet
fever, influenza, malarial
fever, etc.

Apparel
Prices

to 5.95

Frocks
to \$15

Linery

and small shapes in all

Your Choice, Reduced to

\$2.00

TON SHOP Shop

ED
ERY
T

at
Home

here

...stating places everywhere.
 North, East and West—
 wherever there are men of honest
 heart and soul to the cause and
 the cause is everywhere. The
 cause is everywhere on the same
 basis.

An Ideal Golfer's
 action

...prefers speed, these weapons
 ...course in course, ex
 ...the course's movement and
 ...differing for so much as
 ...

607
C O S T

