Come To The Preaching Mission

Rev. Thomas A. Conover, Preacher

MONDAY

WEDNESDAY

At the Churches of St. Paul and Holy Comforter; October 16th to 22nd Daily--7:00 A. M. Holy Communion | At HOLY COMFORTER 9:30 A. M. Holy Communion--Daily

The second section of the second

3:45 P. M. Children's Service 9:00 A. M.

8:00 P. M. Preaching Service

3:45 P. M. Children's Service

8:00 P. M. Preaching Service

Telephone Property Changes Hands for \$72,416,000.

Completes Phone Purchase the New York Telephone Company,

incate for shares of the New Jer-

New Jersey property with a single Bell Telephone Company.

TUESDAY

SUNDAY

TUESDAY

THURSDAY

WEDNESDAY

tary, and C. M. Abromeit, Attorney, New Phone Directors Make the program committee Appropriation of Millions November 18 at the school. On the Standing left to right: S. C. Orms-

New central office equipment of the

found left to right: Frankland metal osmium. It weighs (wenty-two mid a half times as much as an equal mid a half times as much as an equal respectively). When the provided to serve Pompton Free Public Library Association was laked. Other switchboard additions held at the Library in Avenel street, are scheduled for the Branch Brook control to the Library in Avenel street.

left to right: Franking and a half times as marg as an equal and spresident and General Chester I. Barnard, President and Is of the same moral group as plat.

New derroy Bell-Telephone and Is of the same moral group as plat. The Red Bank and Plainfield Offices.

Was on hand and a lively, so the Red Bank and Plainfield Offices.

Miss Florence Virginia

Completes Phone Purchase

Standing left to light S. C. Orms

Merger of two Bell Telephone Company properties in New Jersey to H. Whitaker, Chief Engineer, New Jornal Property (Company required one of the largest property (ransfers in New Jersey his Polyture shows Chester I. Barnard, Property (ransfers in New Jersey Bell Telephone Company) Plant Manager; F. E. Polyture shows Chester I. Barnard, Property (ransfers in New Jersey Bell Telephone Company) Plant Manager; F. E. Polyture shows Chester I. Barnard, Property (ransfers in New Jersey Bell Telephone Company) Plant Manager; F. E. Company, completing parchase ager, and G. W. McRae, Vice-president of the New Jersey Bell Telephone Company.

New York Telephone Company's McRae, Vice-president of New York Telephone Company and Treasurer; W. G. Directors of the newly organized Ottle, Mrs. Carries Ottle, Mrs. C

opointed a commutee to secure a inner to be given to the primary

ty will be given by the association the grammar grade having the best Delegates to the Union County !

de scoring the best attendance for Water year. At the close of schools a Miller

The Outside Plant program provides new lines connecting the New ark and Jersey City toll switchboards Win Bowling Tou Win Bowling Tourney boints to care for the increasing traf- Edmond "Frenchy" David and P. France of the Cubes in between Northern New Jersey McCartney took three from Jesse Wa- Some men hellers so land when ew York City and communities in ters and Otto Miller in a two-man pin day shakes diec." said Uncle Ellen. tourney at McCartney's alleys Tues dat you can't tell foh sho' whether Clark Township P.-T. A. day night. The winners bit high team mark logion Star

it's a crap game or a concert."-Wash-Makes Several Awards with 413, while David's 222 was best game. The attendance prize of the Clark 115.4-McCartney, 173; Miller, 1715; BIRKHULZ Township Parent-Teacher Association Waters, 164. The losers provided was awarded, at the meeting Thurshay, to classes of Annie Cowan- and Marie Dobson. Santtel Flamm was McCarney 153 177 11 Marie Dobson. Santtel Flamm was McCarney 168 167 17 ZNIWT BUILT TO

And the second s

General Contractor Residence 53 William Street Telephone 44:

Carpenter,

The Sunken Grave.

Nothing can be sadder than a grave that is no longer a mound. The inevitable has come to pass—the weight of the soliden earth-has crushed in the last protection. It helps nothing to close the imagination to what happens then! Yet there is not the slightest necessity for this old-fashioned, barbarous, unsanitary method of burial. The Norwalk Vault—at little cost—will protect absolutely and forever. Moulded granite and steel, waterproof and airtight, it is scaled—by hand in your presence and becomes one solid piece of masonry that literally "Lasts through the Ages." The best undertakers insist on its use. They make the Norwalk Vault the foundation of every first-class funeral.

The Norwalk Vault Company Plainfield, N. J.

BUICK for 1928

Mell Telephone Company's com | Heavier Kasana Suintance | dial type will be in

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM

You see all the road when you drive a Buick

The dreaded "blind spot" is gone ner . . . the negotiating of turns in forever! In Buick for 1928 closed car crowded places! front posts are narrowed so that all the road, ahead of you and at the side,

What a factor this is for safety! What type formerly used. extra pleasure it gives to driving! How See a Buick for 1928 at the nearest

it relieves city traffic problems—the showroom. Get behind the wheel and sudden rush of a child . . . the unex- prove for yourself how clearly you can pected appearance of a car at a cor- see all the road from the driver's seat.

And, thanks to the efficiency of Fisher

craftsmanship, these slim corner posts

have even greater strength than the

BUICK MOTOR COMPANY, FLINT, MICH. Division of General Motors Corporation Sedans \$1195 to \$1995 , Coupes \$1195 to \$1850 , Sport Models \$1195 to \$1525 All prices f.o. b. Flint, Mich., government tax to be added. The G. M. A. C. financing plan, the most desirable, is available.

> UNION COUNTY BUICK COMPANY RAHWAY BRANCH 26 Milton Avenue

Library Association consists of forty-ix members and meets the first Tues-day of each month at the library. Will Form Presbyterian Congregation In Avenel

The petition of residents in Avenel the organization of a Presbyterian Church was honored by the Presbytery of Elizabeth at a meeting n Dunellen Teusday. The committee n home missions and church exten-ion, of the presbytery, will superise the organization. work at Avenel was estabished by the presbytery three or four years ago and has operated as a community chapel, in charge of group of residents. The success of the church and Sunday school has been so marked as to make possible the creation of a stated congregation. Wife Takes Vinol

Feels Fine Now I was weak and had no strength Since taking Vinol, I feel fine now and do my work again."-Mrs. G Barnesberger. The very FIRST week you take Vinol you begin to fee ronger, eat and sleep better. Vino is a simple, strengthening iron and od liver compound in use for over

When you see certain good qualitie n others it bespeaks your intimate N the conduct of our profession duties we are guided by principles

JAMESM PETTIT

RAHWAY NATIONAL BANK

At the Railroad Station

Oldest Commercial Bank in the City.

Conservative in its policies, eager to serve, with an experience of twenty-seven years, and ample capital and surplus for the pro-

tection of depositors.

Authorized by law to act as executor, administrator, or in any trust capacity. Officers with long banking service that enables them to intelligently administer your estate.

DIRECTORS

Fred C. Hyer Eugene Miller Henry H. Jardine M. F. Quinn H. L. Lamphear Thomas H. Roberts

Jan Van Herwerden All residents of Rahway.

Resources over Three and One-half Million Dollars.

Open Monday Evenings from 6 to 8. Look for the Electric Sign.

RAHWAY RECORD, TUESDAY, OCTOBER 11, 1927

The Little Shadow The Important Garnish Clothes and Age The little shadow who goes in and out with me," writes a busy mother who is sometimes irked by the constant care of a small young ster in the stage when he is "under foot all the time." He is clinging to the rest of the class looked dumbited when she writes a letter. He chair when she writes a letter. He wants to "see" and to "taste," when she writes a letter, are good many women like wints to "see" and to "taste," when is to cooking dimer, and he is over girl on her whenever she sits down to to taste," when she writes a letter. He wants to "see" and to "taste," when is cooking dimer, and he is over girl on her whenever she sits down to to taste," when she writes a letter. He wants to "see" and to "taste," when she writes a letter. He wants to "see" and to "taste," when is cooking dimer, and he is over girl on her whenever she sits down to taste," when she writes a letter. He wants to "see" and to "taste," when is cooking dimer, and he is over girl on her whenever she sits down to taste," when is to the entire subject of garants or to to see."

Sometimes sho may think him a missince, and she sighs a bit enviously gists, all agree that food does more unisting to free form.

Pleitlians, psychologists, neurologists, neurologists, all agree that food does more unistance, and she sighs a bit enviously gists, all agree that food does more unistance, and she sighs a bit enviously gists, all agree that food does more unistance, and she sighs a bit enviously gists, all agree that food does more unistance, and she sighs a bit enviously gists, all agree that food does more unistance.

Cassio 161 2vi Westinghouse Electric & Mfg. Co.
Away hack in the olden times, the with the publicity department of the Westinghouse Electric & Mfg. Co.
Away hack in the olden times, the distilet like first and little girl was the pattern of her mother—the same tight bodice and ungresoil Rand Co., and who more recently established the P. A. S. adverties, like first and little girl was the pattern of her mother—the same tight bodice and vertis

COPYRIGHTED

and on her which is deep and entire subject of gardines as seen with the posts and the post of the pos

Builder and

nd to keep orderly is to form. "I but with other decorative foods and putting away everything as well such as silves of firm red to

gherkins. They red radishes, either plant or cut into buds, and whole indifferent contents are advays good looking, either on a platter of cold meats or buds incorating a salad.

cither on a platter of cold meats or believes an expected that the invariance a said.

Somewhat a consider that the invariance as all the more harmful than the part has and candled or marked into the classet. This will keep the dust from settling on rarely used gowns. It is a pity that the part help only may be cut into tiny cubes with a coming more a sharp knife, or scooped into bails play may be cut into tiny cubes with a more thannon women. Not only with a vegetable scoop. This little provest them from dust and will make in any little made they set a had candide of apple, hannon, watermelon, best and youth, and, as mother the to trim up various dishes. Called a specific and they for the more than provide and some as a part which according to State way on the closet shelf, slip an old pullow case over each one. This will keep the dust from settling on rarely used gowns. Sway and which practically converge at Rahman way on the closet shelf, slip an old pullow case over each one. This will have a daily average, passing through provide them from dust and will make them look mean on the shelf.

Smiles

Smiles

center of a tensore truct and provide should be their logism as well as attractive garuishes.

-chool teachers and all It costs thought rather than very brucesist: "I wouldn't inhe it as a slibe to trade with shoppers from all with the attractive garnishes ar make helel meals so delightful and the average "home folks." There bittions been realized?"

There bittions been realized?"

"Yes, when my mother cut my hair, exchange, and Poor Richard Ch

rly busy housewife should not I used to wish, I was haldheaded." and for us to recognize t The Creeping Baby th tastes good when each a family. They are scattered over the id and butter. The baked theor of your home. The creeping twich is an example. Try holly gets them on his hands then baked beans between slices purs his hands to his mouth. In this

red bread. Then there is have a care some terrible Council, No. 101. Knights of Columbus and way he is likely to get some terrible Council, No. 101. Knights of Columbus of worldwide reputation. Council No. 101. Knights of Columbus of worldwide reputation. Since this weak nounced meaningitis. Keep the baby of the Mosten this with noulcid sessing and use as a sandwich that mysterious, mind do not let any other member of the knight of the bronze statue of the family step-his foot inside the delichtful in a sandwich and do not let any other member of the family step-his foot inside the baby-pen. Wash baby's hands from councils throughout this section of the State to arrange for unreling of the bronze statue of the family step-his foot inside the baby-pen. Wash baby's hands from council No. 101. Knights of Columbus in Member of a large committee drawn from councils throughout this section of the State to arrange for unreling to this section of the K. Of C in the participation of the bronze statue of the family step-his foot inside the University of the participation of the bronze statue of the family step-his foot inside the University of the baby-pen. Wash baby's hands from the lead council will take narr in the lacet commercial. Tesidential high commercial residential residential high commercial residential residential resident the local council will take part in the ceremonies, marching in the parade will continue his publicity and adver which will form at 1:30 o'clock. with ice-rold buttermilk. TULLY-HRDLICKA. Walton League Will Show The inarriage of Miss Minple Hrd.

The Knights are arranging to have his clients.

The Knights are arranging to have his clients.

The Knights are arranging to have his clients. Movies On Charter Night Church.

The bridesmaid was Miss Gertrude many of the councils will bring their own band or fife and drum corps, an intimate friend of the Rahway chapter of the Walton League at the Franklin of Sockek Thursday night, 20, and is invited to attend, for not a member, without The bridesmaid wore a wine-color or not a member, without The propose of the same of the brides and carried a shower bouquet of coses. The bridesmaid wore a wine-color dress and carried a shower bouquet of the standard of the councils will bring their own band or fife and drum corps. Columbus Cadet Corps and Columbian Sources, an organization of boys under the direction of the Knights will also march.

The bridesmaid wore a wine-color dress and carried a shower bouquet of coses. The bridesmaid wore a wine-color dress and carried a shower bouquet of the carried a shower bouquet of the councils will bring their own band or fife and drum corps. Columbus Cadet Corps and Columbian Sources, an organization of boys under the direction of the Knights will also march.

The bridesmaid wore a wine-color dress and carried a shower bouquet of coses. The bridesmaid wore a wine-color dress and carried a shower bouquet of standard the plateau in the life of Columbus and many of the councils will bring their own band or fife and drum corps. Columbus Cadet Corps and Columbian Sources an organization of boys under the direction of the Knights will also march.

The bride was attired in white, and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid wore a wine-color dress and carried a shower bouquet of sources. The bridesmaid was a least the councils will be added to sho

or not a member, without The moving metares will to match.

A buffet supper was served at the home of the bride's mother, Mrs. J. Huber, of 17 Lawrence street. The home of the bride's mother, Mrs. J. Huber, of 17 Lawrence street. The foom was prettily decorated in blue and autumn flowers, and white and autumn flowers. Games, dancing and music was enjoyed.

State Session Tomorrow. The Junior Order of United American Mechanics of New Jersey, the Company of New Jersey, the New York of New Jer Joyed.

Those present and there will be speakers. VanDuzer will personal and there will be speakers. VanDuzer will personal and the speakers. Anthony Horling and Thadform, temporary president and evident of the Rahway chapter arter, which will contain about simulatures. Prior to speaches aution pictures, permanent official and meaning the contain about shifted present were: Frank A. Sharkey, Miss Margaret Tierney, Miss before Tierney, Miss Bolores Tierney, Miss Rita Tierney, Jersey and possibly in the United Miss Mary Menzezoff, Mr. and Mrs. States, will convene in 58th annual session tomorrow at Royal Palace Hottl. Atlantic City.

Cook and Helen and Buddy Cook, Mr. and Mrs. Joseph Kolenz, Jr., Jack Rolenz, Mrs. J. Huber, Charles Huddy.

The couple will reside at 647 Montaine for the State Council, which is the grand body, representation interest has been shown how erganization by local residual interest has been shown how erganization by local residual interest has been shown how erganization by local residual to present were: Frank A. Sharkey, Miss Margaret Tierney, Miss dargaret Tierney, Miss Jersey and possibly in the United States, will convene in 58th annual session tomorrow at Royal Palace Hottl. Atlantic City.

There will be present were: Frank A. Sharkey, Miss Margaret Tierney, Miss Jersey and possibly in the United States, will convene in 58th annual session tomorrow at Royal Palace Hottl. Atlantic City.

There will be present over 500 feb States (council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body, representative and members of the State Council, which is the grand body representativ Those present were: Frank A. largest fraternal patriotic, henefici-

STUDIES MUSIC stails and an application the chapter's headquarter ary avenue, is studying in t TRUCK SALES INCREASE comber sales shipments of Gra-frothers 115 and 2400 trucks Holls Dann, shows an increase shed a now high monthly rec-r the year, according to an offi-tatement from the company to-fer the first time for the first for the first time for the first time. tatement from the company to For the first time in 1927 the shipments of these two capacitacened the 2,000 mark for a month, continuing theships for a mouth, continuing Graham Broicadership over all other manuirs in the 1½ and 2-ton field,
and with August sales shipof these capacities the Septemcord represents a 38 per cent
shipments of all Graham Brovehicles totaled 5.107 in Separi increase of 17 ms contari increase of 17 ms contvehicles totaled 5.107 in Sep-7. an increase of 17 per cent

ronto have been working at capacity, tired and weak eyes feel strong and fresh, Klastein's Pharmacy, 15 Cherry

ugust and export shipments

Theks exceeded August figur

EYES PAINED Lavoptic Astonished Him. Orders for the complete new line Graham Brothers trucks are steady rowing in volume, the statement and since their introduction in last the company's plants at Del Evansville. Stockton and To- Rammation surprisingly quick. Makes I have been working a connective treed and weak eyes feel strong and

marcelling, but also with elaborate jewelry to emphasize the waves. The realistic art of this period, he said, would forbid the representation of these

Rome Began Permanent

Wave Back in 198 A.D.

Princeton, N. J .- The perma-

nent wave is not an invention

of modern hairdressers but

was known to Reman women

as early as 68 A. D., Shirley

H. Weber, associate professor

in Princeton university, de

Weber sald this was clearly in-

dicated on coles in the collec-

In the late Roman period, he

sald, women's heads are rep-

resented not only with distinct

clared here recently. Profes

STORING, MOVING, PACKING, SHIPPING Estimates Cheerfully Furnished, Office and Warehouse 350-352 Elizabeth Avenue 337-343 W. Grand St., Elizabetl

Family

QUALITY

nd Your Own Terms

25 Years of Honest Mer-chandising is Holding . Old Customers and Making New Unes

-WEIMAR-STORAGE-and-

TRUCKING COMPANY INC.

Ove me something for my head?" sands of cars, and thus make it possible to trade with shoppers from a parts of the United States, and of it

Knights Take Part around selling, advertising, public e C. Andellinger, of Rahway and sales promotion experience wi

LODGE NOTES

Y. M. C. A. Bowlers Dump Orange In Opener Here A. Sensenig Abandons Pub- 87 licity for Real Estate

Peter A. Sensenig, of 10 W. Scott avenue, who was previously connected with the publicity department of the

69 Central Avenue Rahway, N. J.

Coats Millinery Hosiery Etc.

All New Fall Modes at Popular Prices Charge Accounts Welcomed

152 MAIN STREET Rahway, N. J.

Painless Dentistry An Actual Fact Says Dr. Schwartz method it possible

make any difference. You to sleep or stay awake: will not hurt-Free Examination Loose and Broken Plates, Tightened and Repaired.

DR. SCHWARTZ 87 Broad Street ELIZABETH

at ice, drinks are flat. Every hostes

20 East Grand St.

White Ice and Johnson Coal Co

Indians Had Popcorn Owl's Noiseless Flight The Indians of the pre-Columb The flight of the owl is accomplished. The Rahway Y. M. C. A. bowling team opened the season successfully Thursday evening by dumping the Orange Y pinners two games to one on the Rahway lanes. Rahway hit \$77 to take the first game and then reached 952 to take the second, dropping the last by a margin of 45 pins. Martin of the home pinners with 226 in the second game was high for the night.

Now Beautify Your Home Grounds With Evergreens and Shrubbery

Proper planting adds so much to the beauty and value of your home. California Privet, Barberry and other

Hedge Plants ready now. Just phone if you wish suggestions as

> to proper planting. Telephone 711

John R. Baumann Greenhouses

St. George and Hazelwood Avenues

Fall Planting!!! Peonies, Blue Spruce, Rhododendrons and Azaleas, Perennials, Japan Maples Flowering Trees and Shrubs

Write for our Catalogue and have our representative call by appointment Dresses

Use Our Phone Line

For Your Clothes Line

Tel. 1439 Fanwood

Thousand Customers Wanted

We Work For You We Do ALL Y, ur Washing and IRONING

Complete Laundry

And Our Wagons Will Call Tel. I515 Rahway The Hamilton Laundry

IS LIKE A SPOTTED FRUIT The Good Fruit Is Soon Attacked; Just So Does One Decayed Tooth Attack a Sound One

That's why the earliest possible attention to a decayed tooth in advisable. Frequent brushing not less than twice a day is a wine-habit and a thorough examination every six months at this office will prevent decay and loss of a single tooth. Another reason why you should not neglect teeth is the longer row delay the more the repair bill is bound to cost. So it is anything box economy to let your teeth "go"-not to mention an aching tooth, or the arious diseases that develop from diseased teeth.

Free Examinations Dally We charge nothing for examining your teeth, telling you just what is needed, if anything; how long the work will take and what it will

72 BROAD ST. ELIZABETH, N. J. Open Daily 9 A. M. to 6 P. M. Monday, Wednesday and Friday until 8 P. M.

Real Estate Transfers David O. Evans to Mr. and Mrs. William F. Eppensteiner, premises in Central avenue, 79 2/3 feet from Maple Irving Beitler to Mr. and Mrs. Harry Irving Bettler to Mr. and Mrs. Harry Nicholas Hickman, lots 328, block 12, map of Greyhall Park.

Paul Detynfo and Ignaclo Detynfo, her husband, to Mr. and Mrs. Joseph Pazey, premises at the corner of Lincoln boulevard and Lionel street, Clark Township.

Mr. and Mrs. Joseph Pazey to Lincoln Developing Company, Inc., 100 feet in Lionel street, 100 feet from Lincoln boulevard Clark Township. Lincoln boulevard, Clark Township, Alfred Swenson to Marion E. Mur-ray, premises in Clark street, 80 feet from Harold avenue.

Mr. and Mrs. Harry Gordon and others to Evelyn Hanks, premises in Sycamore street, 140 feet from Jefferson_avenue. -- Mr. -and-Mrs:--John--W. -Balgrie -to blie industry it is priced lower than the jobs done in modair. It will sell possibly 5, e. b.

Deriot, 1700 mater the price of the same body type with modair or broadclost upholistery.

Do YOU NER MONDY

The price is 193, ling easierly and parallel with westerly side of for 193, rind part or the same body type with modair the price of the same body type with modair or broadclost upholistery.

Big Debate Schedule

Platined at Ruigers

Platined at Ruigers

Platined at Ruigers

Ling Robert Schedule

Platined at Ruigers

Platined at Ruigers

Ling Robert Schedule

Ling Robert Schedule

Platined at Ruigers

Ling Robert Schedule

Platined at Ruigers

Ling Robert Schedule

Ling Robert S Bettle Realty Company, Inc., part of Mrs. Anna Bilarczyk, Mrs. Pachman.
Charles Macauley, Miss Grace Kettner, Mrs. Peter Friedl, Mrs. Hugh Mac.

Accidents Accidents Dowald Fred High, Mary MacDonald, Mrs. A. Sauer, Mrs. John Kiesecker, Miss Catherine Kettner and Mrs. H. Knocked down and badly injured by an automobile in St. George avenue
W. E. Ditmars, head of the at Milton avenue shortly after 9 Ladies Auxiliary, attended the State o'clock Friday night, William Squier, gathering in Asbury Park Mrs. Dit. 48 years old of 239 West Milton ave-Kerry and Claire Windsor, and "Prince of Headwaiters," with that charming police, gentleman lawis Stone, are the two

with such notations differ an every specified and reported the accident to feel feedbackers, with that clear filling and the second property of the control AWARD ROAD CONTRACT—
The contract for the improvement of Raidan road, from Central avenue to Madison avenue, Clark Township, with sheet asphalt was awarded by the Board of Freeholders Friday to the Roard of Freeholders Friday to the Road of AY, FOR RENT-Two-room apartment for nished for light housekeeping; gas range, tubs, electric light, steam heat and all improvements, 256 West Grand AY, Group avenue, Phone 911 and 746. It works for the feature, and all improvements, 256 West Grand attrect. Inquire restaurant 224 St. George avenue, Phone 911 and 746. It works for the feature, and station; also garage. Inquire 115 West Milton avenue. It HOUSE, GROVE STREET, RAHWAY LOT 100x100 with sheet as poon we the Board of Freeholders Friday to Joseph F. Burke, of Plainfield, at his bid et. \$118.761.55. Alternate bids for reinforced concrete being higher, the board recommended the aspitalt pavement. Lentz and Marson were successful bidders for the repair of the bridge at Westfield road, nor Rartian read. Their figure was \$1.890.

PUSH CANDIDACY

PUSH CANDIDACY

POSH CANDIDACY

GIVE DANCE

Contracts for repairs to bridges in The Rambler A. C. conducted their first-fail-dance-Friday-night at Frank-in School. Music was by Larry Rack's in charge consisted of Ralph Smith, Andrew Barnes. John Schmidt, Charles Scheadle and George Vansco.

**Real Estate For Kent*

| Station Inquire 100 Main Server. | Sep23-31 | Sep3-31 | Sep

DODGE BROTHERS INTRODUCE LEATHER UPHOLSTERED SENIOR SEDAN UILDING AND LOAN Pirst Mortgage money, prompt service, hir appraisals, reasonable charge, J. H. Callaghan, At-torney, 1060 Broad street, Newark, N. J. Phone Market (887), oct-7t LOANS

\$30,00 to \$200,00
To Housekeepers
on Furniture.
Repayments monthly.
Call or Phone
Industrial Loan Society, Inc.,
205 Raritan Rullding,
Perth Amboy,
Phone P. A. 1951. License No. 178,
sep8-10t This five-passenger sedan, upholstered in attractive polo grain gray leather, has just been added to Dodge Brothers' line of Senior cars. The exterior finish is in Brunswick blue and black, making the job particularly striking. This is the first leather upholstered car in the company's Senior line and contrary to the usual custom in the automobile industry it is priced lower than the jobs done in mohair. It will sell for \$1495 f. o. b. Detroit, \$100 under the price of the same body type with mohair or broadcloth upholstery.

RAHWAY RECORD, TUESDAY, OCTOBER 11, 1927

Money to Loan

DO YOU NEED MONEY?

Copy net accepted after 10 a. m. Tuesday or Friday 4044 additional is charged. Minimum Charge of 25 cents, cash in advance.

Real Estate for Sale To LET Horse, 6 rooms, bath, heat, elecfrom other towns was the guest at a like was soil to live a laceration dinner given by the Harold Daley of the scalp, dislocation of the collar Post, of Asbury Park, at the Berkeley Carteret.

| Carteret | Car

For Sale

POR SALE-Baby carriage, Inquire 216 West Grand street.

ard optional. Inquire octi-it . 4 Green St.,

FOR RENT—Flat S7 Oliver street, four rooms and bath, all improvements. Inquire 33 Harrison street. oct4-41

FOR RENT—Three or four desirable rooms. Electricity and gas: extremely low rent. Inquire 148 East Grand street. oct4-41

FOR RENT—Flat S7 Oliver street, four rooms and bath, all improvements. Inwell trained. Pedigreed. Four months clock repairing. Repaire called for and cot11-21

FOR RALE—Pekinese male pupples. Red. JOHN J. BRITT—Guaronteed watch and clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Mahogang china clock repairing. Repaire called for and cot11-21

FOR RALE—Pekinese male pupples. Red. JOHN J. BRITT—Guaronteed watch and clock repairing. Repaire called for and cot11-21

FOR RALE—Pekinese male pupples. Red. JOHN J. BRITT—Guaronteed watch and clock repairing. Repaire called for and cot11-21

FOR RALE—Pekinese male pupples. Red. JOHN J. BRITT—Guaronteed watch and clock repairing. Repaire called for and cot11-21

FOR RALE—Pekinese male pupples. Red. JOHN J. BRITT—Guaronteed watch and clock repairing. Repaire called for and clock repairing. Repair called for and clock repair called for a FOR RENT—Private room with all conveniences, private bath and open free place. Phone 602-M. sep30-41

TO LET—House 4 rooms and grange, \$150 month. Bramball road, near Madison avenue. Goetz, Tel. 230-R. Opened at \$2 Hamilton Street.

Robert P. Smith. 27 Campbell street.

Rahway. Phone 238-M. and colors.

Rahway. Phone 238-M. and colors. orders taken for various kinds of hand work, chairs enameled; hooked rugs supplies; imported gifts; hand decorated toys, etc.

Antiques.

SAVE MONET on your footwear. Shoes for every member of the family at reasonable prices. Truppa's Family Shoes Store, 46 Irving street. Miscellaneous

LOST Collie doig, brown with white chest, Reward to finder if returned to let East Grand street. Phone 402-M. It experienced Modiste.

LOST Diamond ring in vicinity of Post MES, M. GALLE.

LOST Diamond ring in Vicinity of Loster 6. LOST-Diamond ring in vicinity of Post Office, Thursday morning, thetoher fi. Liberal reward if returned to II. E. W. Cox, Kenilworth, N. J. 6047-221 CHARLES SERMAYAN
Upholatering and Cabinet Making,
nilque Furniture repairing and politiking.
Mattresses and Box Springs made over.
We also do Carpenter Work.
One Fifth Ave. Aveed, N. d.
Phone Woodbridge 1217. | LOST - Savings Book No. 2208 on Rahway National Bank, Parement stopped, Finder please return to Bank, oct4-tues2t LOST—Savings Book No. 2549 on Rahway National Bank, Payment stopped.: Finder please return-to-Bank—oct4-tues21 FOUND On Central avenue, a pair of speciacles. Owner may have same by calling at 14 Campbell street and paying cont-of-advertisement. made to order. All work guaranteed. 94 Irving Street, Rahway, N. J. Tel, 341-M.

For Sale

Beautiful 7 Room House-Hardwood floors throughout, Screens, Garage, all improvements, located in the best residential section of Rahway-\$1000 in cash, balance on easy terms. For particulars, Apply

S. ENGELMAN, Broker

Room 14 Citizens' Bank Building, City

CIRCO PLAN DO YOU NEED MONEY? The City Investment & Realty-Company is prepared to take care of your wants on our casy pay

We buy commercial paper and mortgages.

----CIR-C-O--P-L-A-N-

City Investment & Realty Corp., Room 14 Citizens National Bank Building, Rahway, N. J.

QUICK LOANS

UP TO \$300 TO HOUSEKEEPERS **Endorsers Not Required** forming the same made on household goods, etc., without re-noral, at lawful interest. There are no these or house, Stricted rivacy through the transaction. Repayment is arranged to suit your

privacy (around the transaction. Repayment is arranged to buily our convenience. For example:

(but \$ 10-pay \$ 1 m) a month plus interest (but \$ 30-pay \$ 2 m) a month plus interest (but \$ 30-pay \$ 2 m) a month plus interest (but \$ 30-pay \$ 5 m) a month plus interest (but \$ 50-pay \$ 5 m) a month plus interest (but a musta in the same proportion. Call today to make application. If more convenient, write or pluse Eurosum 2700.

Community Finance Service, Inc. Room 412, Levy Bldz, 64th floor), 80 Broad St., Ellrabeth, S. J., Member Ellisabeth Chamber of Commerce.

MART MARKED USED **CARS**

All Guaranteed Used Cars on Liberal Terms

PART OF OUR STOCK: NASH BUICKS th Advanced Rondster 1925 Advanced Coach, . 925 Master six Roadster En Standard Coupe 926 6-Cylinder Coach 1925 Master Six Touring 25 Country Club Coupe ... CHEVROLETS STUDEBAKERS 1926 Coach 110 1926 Mg Six Sedan 1925 Special Six Coach . 1924 Sedan 1924 1924 Blg Six Touring ... 1922 Light Six Coupe ERSKINE WILLYS-KNIGHTS исьмовитея DAILY 8 A. M. TO 9 P. M. 26 8-Cylinder Sedan\$1,3 SUNDAY 0 TO 12:30. IS GUARANTEED · CONVENIENT TERM Charles F. Carter, Manager

Rahway Avenue and Burnett Street, Elizabethi One Block-from Courthouse Tel. Emerson 0339 Branch Showroom, 823-25 East Jersey Street. Tel. Emerson 4757

RAHWAY RECORD, TUESDAY, OCTOBER 11, 1927 Notice of Sale of Lands for Unpaid Taxes AFFICIAL UNKNOWN UNCLE CREEC NOTICE IS HERREDY GIVEN that I. William H. Wright, Receiver of Taxes of the City of Rahway, in the County of a state of New Jersey, will on the Seventh Day of November, 1927, at 10 o'clock in the incrining of thatway, in the County of Itali mail City of Rahway, sell at Public Auction the several lots, tracts or parcels of land hereinafter mentioned, in fee, to great or persons as will purchase the same, subject to redemption at the lowest rate of interest, but in no case in excess of eight cent per annum, as provided by the act entitled, "An Act concerning unpaid taxes, assessments and drive municipal charges on 153 purplementary thereto and amendatory thereof pursuant to which the sale is held. -WILLS MILLIONS Fortune From Africa Goes to Australia. purplementary thereto and amendatory thereof pursuant to which the sale is held.

The following is A list and description of the lands subject to this sale, and the owner's name as contained in the list made up by facelyer, together with the total amount due thereon as computed to the first date of July, 1927, and the sald respective lands will sale to make the amount charged against such lands on the sald first day of July, 1927, and the sald list, which may be sale to make the amount charged to the undersigned, together with interest on said smount, from said first day of July, 1927, 10 the date of the undersigned together with interest on said amount, from said first day of July, 1927, 10 the date of the undersigned together with interest on said amount, from said first day of July, 1927, 10 the date of the undersigned together with interest on said amount, from said first day of July, 1927, 10 the date of the undersigned together with interest on said amount, from said first day of July, 1927, 10 the date of the undersigned to the lands amount charged to the lands and the contained in the list made up by the said to the said to the lands and the said the said the said the said list, which may be said to the said the said the said list, which may be said to the said the said list, which may be said to the said the said the said list, which may be said to the said the said the said the said the said list, which may be said to the said Sydney.-David White, middle age? Sydney business man, awoke one morning to find himself heir to over and the coefs of calc.

Hayment of the amount due on any parcel may be made at any time before the sate, by payment of the amount due, as advertook with the interest and costs incurred up to the time of payment, whereupon the impending sale thereof will be cancelled. \$1,250,000 in cash and \$10,000,000 worth of real estate, a fortune noted at Rahway, New Jersey, this seventh day of October, 1927. amassed by his uncle in diamond deal-WILLIAM H. WRIGHT. ing in South Africa. Behind the inheritance is a story revealing bleak depths of human bitto the middle of the last century, dealer at Nishni-Novgorod in Russia. \$50.25 Solomon revolted against the exorbs tant demands of the czarist taxgatberer. His brother, a partner in the business, -disappeared mysterlously 5.00 into the mines of Siberia, Solomon Wheinsky and two sisters .tled ... They suffered bitterly from col3 whence they got aboard a smugglero Pharles Eckart Antonio and Laura De Gennaro Generaso Equillant Hevanni and Angelina Jacono dam, whence Sofomon went to Loudon and his two sisters to the United -Solomon: Wheinsky settled in Whites: chapel in 1852 and became a "kosher" butcher. He married a Russian cirs SECOND WARD had two sons. Abel and Agron. Auron married outside his faith, and so long was the continuance of hitter-. Name of Owner ness that Abel's son, David, decided to start life afresh in Australia. Meantime Aaron White had gone South Africa, where he foliated the group of men about Cecil Rhodes, the the last fifteen years of the last century. It was there that the fortune which has fallen to David White was-Joseph Kesteloot
William and Ellora Shepard
William and Ellora Shepard
Gregory Methick
Francis J. Noet
Mary Tradwell
Mir. Vrselani
Most Grand Bealty Co
John and Marcarei Stout
John Stoud Aaron White traded in diamonds, and he emerged from the welter of those frightful days a wealthy man-He employed his money in speculation and grew richer. Submarine Detector to Be Used on Yeggs New York -- A new harrier has been placed between the bank robber and his swag as a result of research by the engineers of the Bell-laboratories Assess- laneous iments Charges Already learned in the ways of cops, night watchmen and the miles of wire incidental to the usual electric alarm system, the robber may now find himself up against a new signal-device invisible from the outside yet capable of calling a squad of armed guards upon him as he works. In fact, the safe-blower now works under war-time conditions for the inertia microphone developed in the laboratories during the war for submarine detection.

This alarm consists of a microphone capable of detecting the most vibrations of the walls of z safe. It has already been installed in several banks here and in Philadelphin. The microphone will not pick no sound waves. The stimulus is reacoustically. But the slightest jar will be sufficient to set in motion and electric current to the main office; where both audible and visible sig-Such devices have been conceived

before, But heretefore they have transmitted valentions and ever have been summoned when merely heavy truck was rumbling by or when Smoke Elight in --Paris Brings Action Paris.-The smake and fumes of this industrial age are putting blem-Const. Co. . . Lint, Hutscher & Moss Realty and .

Louis and Ruth Kasha and M.

FIFTH WARD

Miscel- I laneous J Charges

Smoke has not only begun to blacken the once gray wall of Notre I ame, but the poisonous particles from factories and automobile exhaust pipes are gnawing at the delicately carred stonework. Already several pigges the palace of justice and from other celebrated buildings. Even the Madeleine, the classic Nineteenth century church at the head of the Rue Royale, had to be repaired and cleaned fromsteps to roof this year. The city of Paris has appointed scommission to see what can be done

************************ 8 Housemaids of Paris Get Their "Rights" , Paris.-The Paris house servant is in a fair way to becomof ing spoiled. A labor contract S just drawn up, signed and o sealed, reads: "The lady of the house er the desired solicitude her new domestique, Mademoiselle Emma. She will accord her two hours every day to go to her courses in clothes-cutting, stenography, plane playing and . Her wages will be 350 francs a month for the first three months, with an increase of 25 francs every month at the end of the fourth, up to the limit of 600 francs monthly. The new -servant shall have the right to use the bathroom twice a week. "Mademoiselle Emma will not 'Mademoiselle." "She must be alded by a chambermaid or char-woman, according to the needs of the household."

Real Test "It makes me laugh to near some men. say. they . huven't any temper." vs old Al Pitcher. "No man knows" if he's got a temper till he meets, up with a determined agent for something no household is complete without."

Farm and Fireside.

clinaten-Guild Realty Co...

Lint Burneber & Rose Realty and

Thrist Zicopaulos ... Thrist Zicopaulos Lint, Butscher & Boss Mealty and

Namuel Fernandes :: Manuel and Theresa Fernandes, Manuel and Theresa Fernandes Faculate A. Carpentieri

7,16

7.16 7.16 7.16

7.16

6.27 6.27

16,75

CIRCULATION 2675 Published Tuesdays and Fridays

Rahway Publishing Corporation J. R. HOUGH, President. CHARLES A. BRADLEY Local Editor

Revising the Zoning Code

It is a source of gratification to note that the city authorities, at the meeting of Common Council Wedness day night, took under consideration the revising of the local zoning code. Mayor Eyffe in recommending this called of New Jersey. It adds appreciably to the difficulties of content urged that haste be followed "to so amend the code as to-prevent the heauty of the town being destroyed by the creation of undestrable buildings in our residential sections."

It is a source of gratification to note that the city way taxpayers and the same condition confronts the same condition confronts the same condition confronts the same condition confronts the state is doing for the firemen, and the world.

State of New Jersey. It adds appreciably to the diffinence of New Jersey. It adds appreciably to the diffinence of the Lord is the world.

The fear of th

of censure and an effort made to inject into their systems Rahway's experience with center of the street traine posts has been similar to other cities, in that every now those entrusted with the task will find that in view of and then some near sighted motorist would take the automobiles, unsightly and slowly 40 feet from Thirza-place.

Rahway's experience with center of the street traine posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, posts has been similar to other cities, and posts has been similar to other cities, in that every now writer points out, piles of wrecked Oxman, premises in Central avenue, premises in Central avenue, posts has been similar to other cities, and posts has been similar to other cities, - Getting back to the revision of the city's zoning code,

Labor has apily said," continued Mr. Burgess, "the Zon- an inventive genius sought to put on the market a rail- fishermen happy and prosperous. lature it must provide against two dangers. First, mal-administration by local Boards of Adjustment. Second, opposite steel posts, set in reinforced concrete—as easy injury by one town or city to another through ill-advised to uproot as one of the pyramids, and mighty little are running about on the roads of New

vanced and they have started a controversy. Judge Wal. to a standstill. of Municipalities, has recommended the creation of a State Fourd of Review. Right away opposition has de so far as appears, this type of crossing safe next. veloped on the score that such a board would be made up of political appointers. Pull and jobbery are feared. not dissimilar in principle. "The suggestion of Judge Ellis may not be the ideal

one to adopt but it can be done and still safeguard community interests against unfair or crooked practices. appointed by the governor from a list of nominations in any violence or do any of the stunts which they were solve the two greatest riddles that it made by the New Jersey State League of Municipalities, carrying on in Chile.

sey State Federation of Labor, New Jersey Bar Associatiown island ballwick, it will be their right to bomb. The deepest thinkers of the past tion. New Jersey State Chamber of Commerce, New them. Whatever is wrong in the conduct of affairs, and present have pondered these ques-Jersey Federation of Women's Chuis, and possibly a few they can demolish with torch and blasting powder, other state-widesorganizations whose character and vital . Being of like minds, they can apply their philosophy sions, it developed that they were it concern with the problems of zoning would insure intelli- of violence without challegue from those who believe hased on theory to such an extent that gent administrative control and remove our great quest in governments, laws and established authority. It is they themselves doubted their own tions of state development from the influence of politics their island, and there will be no capitalistic hand to findings. When great scientists are of the State of the Stat

known as the Elks, the Rotarians, the Shrine, and the issic class, eriginal appointments are made * * *

"Certainly we cannot impose the duty of a review them. of zoning cases on our already over worked courts. H-wedo we shall be back where we started and all the work "If our courts are made the reviewing power imme ately over local adjustment heards we may again be in a America on the way to become a nation of tin-canners. lessness of their finite minds solving legal panie over zoning. The courts should come into When she emerged as a blushing maiden to get rich at the age-old mystery without the elethe picture only when it becomes necessary for them stenography she grew into the habit of carrying home to pass on general questions of the law and its enforce. simple means that were put up in tins. Then "wifey" ment. They should not be required to rule on every also went to work, and finally she enlisted to win the Training School in Bible exception to a zoning ordinance that individuals may war. While she and her husband were striving together Study Doubles its Courses "There are innumerable instances of such a cheek on to snatch their meals out of the cans and packages. Their It is pleasant to note that the third public appointments in other states in line with the maste was due in part to the success of the movies, season of the Community Training instances I have cited and where tested they have been So the tin-conners of the movies preceded tin-can tour. School in Bible study, which is about strongly hinted at them during the recent campaign but including glass, paper and compositions.

it by such an overwhelming majority. "Nevertheless, the board of adjustment is the rock on which zoning may be wrecked if we don't watch out. have been so flagrant the State Court of Appeals has up as to which is the deadlier.

matter, of the cause to get their heads together and see to it

Naturally such a situation bears heavily upon Rah- make an investigation of what the modern letters. As a moral and spiriway taxpayers and the same condition confronts the State is doing for the firemen, and tual textbook, it has no rival in all

those sourced with the task will find that in view of possible tangles it will be necessary to proceed with caution and deliberation to make it work effectively for the best interests for all-affected, keeping in view future requirements of their cits. Mr. George S. Burgess, Vice president and Secretary of the New Jersey State Chamber of Commerce, makes some timely statements on the adoption of the Zoning Amendment. He says:

"Zoning will be either a boon or a curse to New Jersey. As President Quinn of the State Federation of This recalls the circumstance that, some time and some time and then some near sighted motorist would take the automobiles, unsightly and slowly automobiles, unsightly and slowly automobiles, unsightly and slowly succumbing to rust. These might, at not excessive cost, he collected and dumbed into the ocean at a sufficient distance from shore that they would not constitute a menace to marginal to desperation, they devised a new kind of rubber posts, to desperation, they devised a new kind of rubber posts, to down, on the level with the pavement, but invariably they have again, to the perpendicular, the minute the crease, summoning hungry fish to nearby waters and thus making the sey. As President Quinn of the State Federation of This recalls the circumstance that, some time ago, nearby waters and thus making the

road crossing gare consisting of a tremendously strong And the thought goes even farther When the new enabling act is passed by the Legis loop of piano wire, which, descending as a train ap than this

ties are harnly distinguishable. The day is not far dis-with teriffic velocity, as a lad throws a stone from tant when there will be a similar situation in Passale, a rubber sling, only to land perhaps half a mile to

So far as appears, this type of crossing gate never

What More Could They Ask?

Loading up several ships with malcontents and radi-Massachusetts has found the solution through a pro- cal extremists, the President of Chile sent them to on "What Is Death?" vision of law limiting the choice of appointees to a board an island in the Pacific with his good wishes and his Young Chattin, son of a Newark docof this character, though-she has no State board of hopes that they might work out a civilization to their tor, could not have finished that essay

New Jersey Association of Real Estate Boards. New Jer
If they object to established institutions in their Is Life?" and "What Is Death?" wrong them or oppose them or humiliate them. baffled how much more so will be a "We have a precedent for such a plan of procedure If they believe in the torch and the infernal may young student with his immaturely

in Chap. 188 of our 1926 laws. It provided for a commis- chine and violence, why should they not on their own developed mind, no matter how brilsion to involvinate the problem of crippled children. It island domain pursue liberty as they see it, and shoot liant? stipulated that the commission should consist of seven up the town or blow up the banks or burn up all the It cannot be done by mere reasonmembers: a member of the Senate, to be appointed by temples of authority? If with them the bomb is prefer- ing alone. There is always a missing the President of the Senate; a member of the Assembly able as an instrument of freedom to the ballot box, link to be accounted for and that to be appainted by the Speaker of the House of Assem- it will be theirs, it they so will, to bomb the ballot missing link can only be supplied by bly; the Director of the State Department of Health, boxes. If a written constitution is the concoction of Taith, Without faith in God man's reaor an officer of his department to be designated by him; capitalism, they can spurn it or blow it into fragments soning leads him about in circles,

and a representative from each of the organizations and perdutan with injury to no emissary of the capital through wildernesses of doubt and Kiwanis, to be appointed by the governor upon recoin- Out there in the Pacific, where the ocean surf sings precipice. mendation of such respective organizations. Vacancies the song-of-liberty on-their own island, they can carry What a great opportunity-some proin the commission must be niled in the same manner as out their indignable rights and every man be vouchsafed fessors let go by when they see a life. liberty and the pursuit of happiness, as he sees brilliant young lad striving to account for life simply by the power of rea

soning! How many young students could be saved from suicide if their-American Tin-Canners American in-Cathlers

It is oftentimes said that the "new woman" started and they could be shown the hone-

in that momentous struggle they often hurried home ists. Their combined numbers have gradually been to open in Summit, will be marked

"Unly rumors are in circulation about some of the swelled from every walk of life. As a result the nation with a doubling of its scope, so that decisions that have been made within a year by town has met the task of building up the tin-can and the four courses will be offered instead and city hourds of adjustment in New Jersey. If they are canning industries. When it was found that there was of two; and it is to be hoped that true they are scandalous. The opponents of zoning not enough the to go around other materials were used, an equally increased number of stathey apparently lacked the proof to press definite charges. It is not surprising so many forms of indigestion from Summit but also from all the Maybe their mability to do so was fortunate for the stalk abroad throughout the land, and the wall of the adjacent communities, good of the cause of zoning, which is right in principle, victim may be heard upon almost every street corner. Primarily the purpose of the sch

The people showed their belief in it when they accepted The can opener may be a blessing, but it is responsible may be assumed to be the training of teachers for work in Sunday schools. Some fellows carry a gun in their hip pocket and is deplorable that so much of the re-New York is having some bitter experiences and cases others carry a half pint of synthetic gin, and it's a toss ligious and Biblical instruction of

RAHWAY RECORD, TUESDAY, OCTOBER 11, 1927

Ind 16523. Ind protect stoning ordinances against the machinations of adjustment boards.

We have had a long, had fight to make routing to some stone of the long, had fight to make routing to some some stone of the long, had fight to make routing to some some stone of the long, had fight to make routing to some some stone of the long, had fight to make routing to some some stone of the long had been some some stone of the long had been some state. The New Jorsey—It now behoves the friends to the cause to get their heads together and see, to it then two no noining quability and the experience of other states."

A Fight Necessary

The New Jersey—Learne of Municipalities proposes that a special committee be named-to-probe the relationship between the repeal of the personal property seek passed in anticipation of a direct for related during the next seek of the long states. The proposal comes in anticipation of a direct for related during the next seek seek of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long states. The long states are seen of the long states are seen of the long st

being destroyed by the effection of indext about the being destroyed by the effection of indext about the being destroyed by the effection of indext about the being destroyed by the effection of indext about to be indext about the state Constitution a new act of the Legislature will be required. This means that new ordinances will also be necessary in local communities before the amendment can become fully effective in the various communities throughout the State.

As g matter of fact, the motor lobby to which throughout the State.

The about the continuous and a state in Morristown. Before going further let the taxpayers be told of all that is being done and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual conventions at Atlantic City, and who is paying the expenses of the annual convention. Before going further let the taxpayers be told of all that is being done and who is paying the expenses of the annual convention. Before going further let the taxpayers be told of all that is being done and who is paying the expenses of the annual convention. Before going further let the taxpayers be told of all that is being done and who is paying the expenses of the annual convention. Before going further let the taxpa

Council are wide awake as to the possibility of the thered by the cities. Curtailment of such activities, re
Memorial Monument at Lake and St. George avenues becoming crowded by business surrounding. It would be a pity to allow this and in view of threatened invasing it oserve.

City Council will undoubtedly have the backing of city a community cannot maintain one sacred spot within jity a community cannot maintain one sacred spot within its couffires. There are some natures on this terrestial bill who would not be start any kind of an almighty dollar making scheme even in the center of a centure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of censure and an effort made to inject into their systems of the state of the county into the county of the state of a contributor to this page that the plan to sink some ancient vessels along the desady nate of the town She Stoops to Conquer

tish as the hulk of an abandoned boat.

Rahway's experience with center of the street traffe

There are on every hand, as the Mr. and Mrs., Henry Litt to Celia Estate of Aron Heim, Dicessed Mr. and Mrs., Henry Litt to Celia Estate of Aron Heim, Dicessed

Jersey, endangering the lives of their FOR THE GOOSEr Little thought has been given to the second point. The theory was that an auto, dashing full speed of other cars. How for better they lime they're the thought is of serious imponent to Essex. Camden and Hudof a semi-circle, but inevitably would be furfed back of the sea application and walk over to en. thes are havily distinguishable. The day is not lar distributed from execute, as a lad grows a some from tant when there will be a similar situation in Passaic. Bergen and Union counties. It already partially exists the rearward, presumably with the engine still running there.

"As to the first point, some proposals have been added and the first point, some proposals have been added and the first point, some proposals have been added and the first point, some proposals have been added and the first point, some proposals have been added and the first point, some proposals have been added and the first point, some proposals have been added and the first point.

The day is not lar distributed from the first point as similar situation in Passaic, a rubber sling, only to lapid perhaps half a mile to pose!

Here is something for consideration if your a band-one-lover, until gradually it ran down, like a clock, and same the first point.

The day is not lar distributed from the pose and the first point and the first point and the first point.

The day is not lar distributed from the pose and the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

In a lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The day is not lar distributed from the pose.

The

Another intelligentsia suicide wa eported Saturday when John Frank-By his side was an unfinished

tions and if they arrived at conclu-

To All Demands AMERICAN & IDEAL

Open a Vacation Travel Account At Our Bank

SAVE TO TRAVEL Start saving now for next summer's vacation. You can do it, simply and easily, by

planning ahead. Deposit \$1.00-\$5.00 or whatever you wish. regularly each week, in a Vacation Travel account until you have saved enough for a real vacation unmarred by money worries.

This bank will be glad to tell you how. There's pleasure, education and health to be gained from travel alone. It's your heritage.

Citizens National Bank

For Cash Prices and Deliveries On Good Clean Screened LEHIGH COAL Call, Westfield 593

> S. J. Becker PICTON, N. J.

Columbus Was Careful

in financial matters. In his youth he saved to aid his aged father and his younger brother; in his manhood to provide for the great plans of which he was meditating. The habit of maintaining a growing account in this Bank is a sign of care and wisdom.

THE RAHWAY SAVINGS INSTITUTION COR MAIN & MONROE STS, RAHWAY, N.J.

OPEN MONDAY EVENINGS THE BANK OF STRENGTH TYNYYYYY Feed Door Installation

ice—free.

If you have a heating problem we would deem it a privilege if you would call upon us for facts and figures on

Geo. R. Hoffman 160 Irving Street, Tel. 900

You'll Admire madam. We can save many a dress that you consider "rained" and re

story its original beauty so theroughly

OSEPH DUNN, Tailor LEANING PRESSING REPAIRING
54 West Milton Ave. phone 43 Rahway

at interfering one bit with the burner. You can burn coal of

of door, grates, etc., and comeat the burner in as others do. The merheat may be lifted from the feed door, a duplicate door placed

The Bank With The Chime Clock

A MIGHTY PLEASANT PLACE TO DO YOUR **BANKING**

Insure Your Own Future Own Your Own Home

Insure Your Family's Future We Can Tell You How

MEMBER FEDERAL RESERVE SYSTEM.

There were twelve Chevrolets on the grounds the day we were there, and each one was undergoing a different test. An average of twelve is always there. Each one piles up from 20,000 to 50,000 inites before it is taken to the Experimental Laboratory where Chevrolet engineers dismanted it and note the wear caused by the Tests Near Detroit, Mich. I and note the wear caused by the test driving, so that they can pick out any flaws in construction and William and Russell Hoblitzell, lo-cal Chevrolet dealers, returned the other day from a visit to the great ing grounds, and in that time our jest General Motors Proving Grounds at cars have run up more than three Millford, Michigan, forty miles out of

More than 300 dealers were guests of the General Motors Corporation under a plan whereby automobile dealers handling General Motors cars are being taken to the proving grounds to familiarize them with the exhaustive tests their cars have to go through before they are offered to the public.

The Chevrolet party left on special trains from New York City on September 25 and spent the entire following day at Milford, returning again

"After having seen the elaborate measures taken to insure that the care membodies the foremost in hody construction and the host of other advances that all contribute to the greater satisfaction of the owner, it is more than ever plain by Crevrolet is setting new world records for the production and sale of gear shift cars."

Fights 18 Years To tember 25 and spent the entire tonowing day at Milford, returning again by special trains to New York that night: Included were dealers from New England, New Jersey, Delaware, Since taking Adlerika I feel better the property of the property and have not been Maryland, West Virginia, Virginia and than for years and have not H. I. Horton, Regional Sales Manager. Even the FIRST spoonful of Adier

1-1. Horton Regional Science of the Local and Steen remove the headquarters: at Tarrytown, N. ika relieves gas and often remove has charge of this territory. Ika relieves gas and often removes
Commenting on the proving astonishing amount of old waste matounds, it Hobitzell stated that in ter from the system. Makes you enhis experience in the automotive joy your meals and sleep better. Nestry, he had never seen so inained exclusively to provide better prise you. Kirstein's Pharmacy.—Advars for the public.

There is a road test or a mechaniheating system, not on the ash-pit door, talthough it may be

oad is represented there. Hills

undred test cars over this rigid ourse all day lohz. Some cars were

Sill others were on the straight-awa

SUNDAYS October 9, 23 SPECIAL TRAIN LEAVES Stopping at New Branswick

Returning, Leaves

RAHWAY RECORD: TUESDAY, OCTOBER 11, 1927

DR. LOUIS KLOTZ, V.S. St. George Ave., Cor. Adams St Linden, N. J.

BANG! BANG!

The Duck Season Opens October 17th.

How are you fixed for a Gun, Hunting Coat, Get Rid of Gas Breeches, Ammunition, Belt etc.?

We carry the following famous nationally advertised guns:

> Parker Double-Barrel-Hammerless Gun 51.50 L. C. Smith Double Barrel Hammerless Gun 40.00 Fox Double Barrel Hammerless Gun Le Fever Double Barrel Hammerless Gun 28.25 Crescent 'Double Barrel Hammerless Gun 24.00 Single Barrel Shotguns from 9.50 up

All our guns fully guaranteed. Don't be misled by price baits.

ANTHONY'S SPORT SHOP

101 Irving Street

Rahway, N. J.

that defies comparison

Just think what Chevrolet offers you today!

A type of performance that is amazingperfect comfort at every speed—flashing acceleration and remarkable handling easeall the marvelous beauty of bodies by Fisher —finished in smart colors of genuine lustrous Duco—a motor world-famous for power and economy—in short, advanced modern design in every unit that results in the extreme of satisfactory economical transportation!

Because these cars are sold at amazing low prices, they embody the most outstanding motor car value in the world today—a value that defies comparison!

motor provides smoothnes.
and snap that are a constant

provide that sense of sub-stantial security found in the finest built cars.

Full size 17-inch steering wheel eliminates all suggestion of driver fatigue.

Rahway Auto Supply and Service Co.

Broad Street and Milton Avenue

Telephone 607

QUALITY

SCARIFT AND RIACK Fuller carried it four yards. Shortly Gaskill kicked to Collins on Rahway's	RAHWAY RECORD, TUESDAY, OCTOBER 11, 1927 SOCIAL AND PERSONAL Notice of	Sale of Lands for Unpaid Taxes			
Torty-yard mark and Collins fan it back to the Sammit twelve-yard line. Rahway fumbled and Lawter fell on the ball on the twenty-four yard line. Summit was penalized five yards for	Notes Mrs. H. T. Sanderson, of 22 Elm avenue, will leave Fiday for an extended stay at Jacksonville and Palm Beach, Fln. Mr. and Mrs. P. F. Bumgarner and 355 45 Vincenzo Liberizzi	(Continued from Page 5) 10.74 11.18 161.03 32.74 4.00 270.67	THE WEATHER		
ive yard gain. A pass was grounded and	Will Lick Tunney family, of \$4 East Hazelwood avenue, 229 51 Santo Palermo are entertaining Mr. Bumgarner's broad hith confidence applied at the Charles Bumgarner, of Wilges 220 15 Guiseppe Gagliano and hith confidence applied at the confidence applied	71.05 0.09 4.00 60.14 71.05 5.09 4.00 60.14 71.05 5.09 4.00 60.14 71.05 5.09 4.00 60.14 71.05 5.09 4.00 80.14 11.16 110.35 21.38 4.00 146.89 11.16 110.35 21.38 4.00 146.89 7HIRD WARD	Today: Cloudy. Tomorrow: Fair and much warmer.	Rahway	RECORD 18 THE VOICE OF THE COMMUNITY
Last Five Minutes tried a forward. Gaskill grabbed it behind his own goal line and was thrown for a safety. Summit kicked on the safety of the	Y' the other day for admission into Miss Catherine I. Williams, of 5 he boxing class, an innovation ar anged this year by Allan Pollock, State for an extended stay, Mrs. Marhysical director. The young man, thas F. Williams is spending a few those home is in Colonia, said he was days there.	Int. to July 1, Andre Install Tax 1927 Costs Total Install Tax 1927 Costs Total Install Not Date Tax Install	VOL. XVII. SERIAL NO 1975	Absorbing The Rahway News-Herald, the successor of The Union Der	meerat, Established 1840.
Summit nursing the only score of one-yard line. Collins carried the ball the game, the Scarlet and Black over but a five-yard penalty was im-	oing to practice up a couple of years Dr. and Mrs. Ralph G. Stillman and then lick Tunney. He meant it. family, of 116 Elm avenue, motored to declared he would put on fifty or to Woodmont for the week-end, taking the next two ing Miss Betty Woodruff, daughter of the week and taking the next two ing Miss Betty Woodruff, daughter of the week and taking the next two ing Miss Betty Woodruff, daughter of the week and taking the next two ing Miss Betty Woodruff, daughter of the next two ing Miss Betty Woodruff, daughter of the next two ing Miss Betty Woodruff, daughter of the next two ing Miss Citiford S. Woodruff, daughter of the next two ing Miss Betty Woodruff, daughter of the next two ing Miss Citiford S. Woodruff, daughter of the next two ing Miss Betty Woodruff, daughter of the next t	HAVE YOU BEEN AT	BOTARY GROUP BACKS Many From Court Victory A	HWAY, UNION COUNTY, N. J., FRIDAY AFTERNOON Fellowship Night Enjoyed By Many at Second Church	OCTOBER 14, 1927 Sixteen Pages PRICE THREE CENTS DING OF HOSPITAL Frederick L. Mintel Honored at Washington ELEANOR STARKEY WINS
ponents in a stretch of hetic foot the whistle. Collins made the one-ball at Riverside Park Saturday afternoon that netted the local boys eight points and victory. Saturday Saturday	ass that he could floor the champlon. 65 Bryant street, with them. Company, Newark, on suspits sevidence of his solidity the young Mr. and Mrs. Charles Howe and Lake avenue. The driver said aim said his brother boxed with him son, Charles, Jr., of 117 West Milton carrying tree spray to the May few days ago and struck him such avenue, spent the week-end at Harts. In Linden.	The Night Owl?	THE SALVATION ARMY At a meeting on Tuesday night of Court Victory, No. 449, Catholic Daughters of America, plans were completed for sending a large delegation to November 100 to November 2 of America, plans were completed for sending a large delegation to November 2 of America, plans were completed for sending a large delegation to November 2 of Nov	PLAN "Y" PROGRAM Nearly one hundred Second Pres- byterians gathered last evening in the Church School Auditorium, to discuss	L START IN MARCH The completion of five years of et. COUNTY MUSIC CONTEST
good kick of the day. Collins nebbed the pigskin and weaved forty-eight rards down the field to Summit's twelve yard chalk. On the edge of Drake, (Capt.) Shawger interpretations of the control of the	blow on the head that he broke his dale. Mr. and Mrs. Thomas H. Roberts, Pollock points to this as an example of 148 Elm avenue, returned Wednes direction, took him to headque the way not arrested, however tended to do. Its purpose is not to City. Smith, observing that the way direction, took him to headque the way in the way of the way not arrested. He was not arrested, however, the way is not arrested. The way is not arrested to the way of th	10.00	Appeal for \$2,000 Sponsored address to be delivered by Bishop Haffey, of North Carolina, at the Washington. Final plans were made	the second thems in the course "Why We Behave Like Presbyterians." The discussion centered around the general topic, "How Your Church Grew Mr. S	Executive Secretary of the New Jersey State Christian Endeavor Union. Squier Makes Formal Pressars in the state of the New Jersey State Christian Endeavor Union. Was fittingly recognized at the 41st Annual State convention, held at
victory Rahway lost the ball by a fumble. Summit couldn't do anything with it and it went back into the hands Ginfrida O'Reilly give	oduce prize fighters, but merely to Money to loan on bond and mort. County Detectives saying that a cach—the science—of boxing for the rage. —Workmen's Building & Loan chine was exempt from police and the pleasure and exercise it association, 136 Irving St.—Adv. tf ference. Miss Cornella, of the Cornella Agents were on the trail of the cornella and the control of the cornella.	HOME COOKING—A La Carte	other clubs help other clubs	general background of church history, the actual development of the Presbyterian Church was traced, especially as the Calvinistic churches	Washington, last week. Mr. Mintel was reappointed and, at the great closing session Saturday afternoon, with approximately fifteen hundred in attendance, was called to the platfrom WAS REST OF MANY
kill intercepted a forward behind his own goal line and was thrown for a gafety, giving the local team two roints 10 six. Still intercepted a forward behind his own goal line and was thrown for a center the safety giving the local team two right guard.	Dr. George E. Gallaway will example prep and intermediate boys at e e "Y" at 3:30 o'clock domorrow ternoon. Friday night at 8 o'clock goes to New York to attend demonstrations which will help her give her. Ten bags of sugar cans, too	aid. set in aloor. s and	in view of the fact that Captain be given on Tuesday, October 25, work Garrison and Lieutenant Betts of the The committee of arrangements for grant consists of the given consists of the grant consis	M. C. A. was made last night. Each its principles of representative government, freedom and liberty, Presbyland derived the property of the pr	for seven and a half acres of plate with numerous gold pieces posted over its surface. There were opposed \$500,000 Rahway Hospit twenty-one ten-dollar gold pieces. WAS DEST OF WINE
Summit made a bad kick-off and the Beistier right tackle sen ball was taken right down to their line. Farriell carried it over. In the second-period Swierk stepped right tackle bartz right end Tackle bartz right end Gaskill best for the way of Collin's kick-and the Collins Gaskill best for the way of Collin's kick-and the Collins right end the collins right end the collins carried to the collins right tackle barts right	mior boys and young men. Basketball Three boys' teams and one girls' Miss Cornelia demonstrates permanent wave the operation of a still were ing. marcelling and facial work. Miss Cornelia demonstrates permanent their strong arm men smashed nent waving every Monday night on	away.	pec; amounced that the Rotary Club The annual baryest home of the ler;	hysical committee, chairman, Fay. the Presbyterian Church as to reveal that co. N. Talley; basketball, Percy Mil. to the present membership the obligation the prosent membership the obligation which they must assume to concrete.	onstruction will begin in March. dollars. dollars. percentage of the architects. In his address before the convention radio auditions in Atlantic City Lewis and Wicks, of New York on Friday evening. Mr. Mintel had the
1 000	is betail court this season. Games a new marcel machine. She has re- life be played here every Saturday cently added, to her already well ght and dancing will follow the equipped shop, some new and very pleted by the Woman's Club in the heautiful furniture. The shop carries a full line of Mari, at the Roosevelt School. On the state of the second will be a season.	recom- or the night te pro-	They will have to assist them a scheduled for Tue-day. November 8	gymnastics, William Howard; The meetings will be continued next proved the ph cling. William Boswell; boxing and cled ten minutes of fine gospel singing. Mr.	which had previously been appleasure of reporting one numerous young men and women singers from by the building committee and systematically states taken during the past other districts in New Jersey, for board. The enormous total of fall societies have been added against a new singing ralest.
of 193 yards besides the running back fullback. Indiback of ticke while Summit carried the Summit 0 6 9 0 6 nam	med official scorer for the men's mes. It is planned to sell season Jean Ackley are spending a few days over the men's mes. It is planned to sell season Jean Ackley are spending a few days over the men's mes.	m ave-	Parameter and Professional Women's hesday, November 9. Miss Mary T. ward Chai, the D. A. R. and many other McCartney, grand, regent, was in Fire two and religious organizations of charge of the meeting.		by a set of resolutions. standing one in many ways, there be day night at the Elizabeth district
Summit's first downs were made in safety, Gaskill, Substitutions—Rab. P. the first half. Summit used a single style-of at- Early, Michels for Housman, New-broth and with variations throughout the kirk for Swierk. Officials—Referee Physics	region! Discourse the Della to Man Africa and the second of the second o	RAHWAY N.J.	200 F. of St. Paul's Church, is acting LLUIUN 10 LIILIAN double to the appeal and he expressed himself as much 10011071/ 000110717100 Miss	omen's committee, chairman; FAR 100th ANNIVERSARY regarding Helen Rosell; Mrs. Minnie	fore an audience of more than 200, chairman of the district committee presented the winners with \$29 gold
game. In kicking Collins outclassed Gaskill. Captain Fuller was the star ground-gainer for Summit, with sixty-four yards to his credit; Gaskill, thirty-nine; Wooten, thirty-six, and First Presbyterian A. A.	Money to loan on bond and mort- gage. Workmen's Building & Loan mstrong. It is expected that Elmer mstrong will also be added to the mmittee. A smoker and boxing exhibition in a sym will be held probably on Grand street, was given a surprise. Money to loan on bond and mort- gage. Workmen's Building & Loan Association, 136 Irving St.—Adv. tt CELEBRATES ANNIVERSARY Mrs. John Drexier, Jr., of 202 West Grand street, was given a surprise.	What so rare on a glamorous October night	organ rations and churches. He feels chromit that with the city-wide co- ep-takin, the small amount of \$2,000 are for to carry on the local Salva-	Mrs. A. H. Schmal. A. Ransom; treasurer, Ross O. Hes Reception to Teachers and tion ca	TRACY PARK ENGINEER Attantic City trials. The men's winder will while the new one is being d and built. Yearly contributed and built. Yearly contributed will be sent out soon, he saw the sent out soon, he
Besides his brilliant run back of a kickeof of forty-eight yards, Collins gained fifty-three; Farrell, forty-	ursday, November 10. party by a group of relatives. Satur- day night in observance of her birth- day auniversary. Those present were:	ALWAYS A DOUBLE FEATURE PROGRAM.	A such they have only been in Range a little over a month, Capture share son and Lieutenant Betts	ph Ulbrich. viduals	from Industries and Indi- Jan Van Herwerden, treas- s ready to receive subscriptions Follow Meeting Wed. Wilson. Miss Starkey, who is 23 years old, has been studying voice for four years with Frantz Proschowsky, of New
thirty-three; Bartz, eighteen; Allen, sociation to promote and control athering. The latter did some effective lettes at the First Presbyterian Church tackling. Captain Drake and Bartz was organized Friday night. The as will	daughter, Eleanor, Mr. and Mrs. Henry, Mulvey, of Elizabeth; Mr. and Mrs. Henry, Mulvey, of Elizabeth; Mr. and Mrs. Henry, Mulvey, of Elizabeth; Mr. and Mrs. George Kinsel, Mrs. Jennie Brennan, George Erganga, Miss. World.	Harken to the Tom-toms! Boom-Boom! The V60Aca Delay refolces!	Commonly, and it was their particular to the boys of Rahway that the Rotary committee to spon were completed last evening by Rah the Rotary committee to spon way Post, No. 5. Anarrican Legion Fred	icial committee, chairman H. C. hundredta meeting in December, pledges; George Scaf, A. V. Carkhuff, when a special program will be carloace Chaitlet, Jr., Clarence Milnes, ried out, were announced last night som. M. Pettit, William Wigginton, R. at the meeting of the Washington some	s for the new building are now
the line. The right side of Rahway's president. Miss Lois Squier; secre- line was weak. Farrell played a hard (1979. Miss Edythe Anderson; treas- fast game throughout. O'Reilly put urer. Francis Sloat. up a strong game in the line for Sum- A. Church. Basketball League. em.	ernoon and remain-over-until Sun- y afternoon. The purpose of the eting is to make a State-wide study the association boy problems and ng back to their local Older Boys' PARADE POSTPONED COLUMBUS Columbus Discovered Americ PARADE POSTPONED	"The Claw"	in the movement, together Home, and will be followed by a social manus of chairmen, will be bour with the Ladies' Auxiliary to the Fran Carlot by Dr. Sadtler next week, kahway Post in charge of refresh in	wiling committee, chairman, Ray- d W. Smith; Raymond L. Morton, kk C. Roberts, William Bliss, H. Ward, John H. Maget.	d. persons are urged to attend club next Wednesday on the county career. "That was decided long ago." or were made by the treaspark system, it was announced at she said. Her mother is a musician wednesday's meeting. A full attend and her futher is a college professor.
Summit opened tast on the twenty-win be organized at a general meet-	namel a report of the findings. Each resentative makes a written rett of the local activities which are caused the local activities which are caused the meetings. Charles R. Holy Name Societies of parishes of the local activities which are local activities which are local activities which are societies of parishes of the meetings. Charles R. Union County. St. Mary's and St. Mark's, of this city, were to have been labeled to the meetings.	Reaching out from darkest Africa has two more victims in its tilions! A great mystery drama starring handsome romantic Norman Kerry	ye heads. October 21, due no. a littles manner, the pregram to be in Davis from the best to the or, charke of the entertainment commit to the manner. The headed by Henry J. Miller. Ar. 110	Randolph L. Howard, Rev. C. M. Randolph L. Howard, Rev. C. M. May, exhibit of students work. A membership drive with start at once under the direction of Mrs. Rob- Note completes observed below M.	I for the work done by the visit some of the parkways along the support was lauded for its line Athur P Wendell and Dayle Hear the Gentle Lark," her second
rushed through to a first down. Then churches will be invited. It is prob- to a second down. Fuller carrying the bole a girls' league will also be es- pig-kin eight yards and Tapperson tablished. The next meeting of the country through the impress First Presbyterian Association will State	Jones, Jr., secretary of the local meil and representative of the local meil and representative of the local corganization, is in charge of local grangements, with Arthur local grangements with Arthur	And that beautiful, alluring blonde Claire Windsor	hen Striugly Huri heart meet week and for the string the courty bearns which that Max	staedt. George E. Widman, Mrs. B. Hughes and Mrs. D. C. Stiles. A talk on the bank system of the school was given	tance, masmuch as the hospital armstrong, local men connected with the county park commission, will be derived the executive commission of the executive commission will be guests of honor. Was German's "Who if Buy Me Lavanders of the third was Lehman's "There Are Fairles in the Bottom of My Garden." Was German's "Who if Buy Me Lavanders of the third was Lehman's "There Are Fairles in the Bottom of My Garden." The contestants besides those mentioned the hospital campaign, foldeclared to be an important matter tioned. Included Kathryn Angle, C.
than three yards on the next two community house. Besides the offi- plunges and Rahway took possession cers mentioned, others who partici- take of the ball on a fumble.	e part in the program and be pres- for Miss Leona Jardot, daughter of When you will make	COMPANION FEATURE Miss your dinner if you must! Miss your supper if you must!	Commander C. G. Shail who was in at a	to the Y. M. C. A. Tuesday night joint meeting of the social com- joint meeting of the social com- ees representing both men and carbool was hold. M. Coore (bullet membe	ted the hospital campaign, followed the hospital campaign and
bis tracks. Farrell lost three yards, a Misses Ethel Jardine, Florence White- forward was downed and Collins head. Estelle Brandon, Marion and	the of special interest because of election of new officers and an extional program. Patrolinan and Mrs. Joseph Jardot, of a process and an extional program. Patrolinan and Mrs. Joseph Jardot, of great Discovery if you be election of new officers and an extional program. Patrolinan and Mrs. Joseph Jardot, of great Discovery if you be election of new officers and an extinct and program. Patrolinan and Mrs. Joseph Jardot, of great Discovery if you be election of new officers and an extinct a process of the seventh grade class of St. Mary's parochial school.		Possible Skull Fracture Charge of the meeting, named a new ways and means committee, which he work with personally head. Other members are Ross O. Fowler, Adolph Uhrich, Harry Newman, Henry Landon, Ralph W. W. W. W. W. W.	can departments, sub-committees donk, the president, headed the receptance in a follows: Prizes, Mrs tion committee, which was composed noss, I of of the executive board. Miss Haliday Sidney	Mechintock, Henry L. Landon, Fred An- Henry L. Landon, Fred An- Fred Shotwell, A. R. Kirstein, Harris, Bertram Berry and Intendent Mrs. L. Anna Hughes, mention of importance with which vo-
Fuller ande it a first down. The Rah- way line held well, three rushes he- ing held for a two-yard gain. Gaskill Cows Aids Dairy Farms	nday breakfast, and dinner. The first meeting will be held in merce street, has been appointed a y afternoon at three o'clock, at the announcement of Sheriff Took	"Prince of Headwaiters"	Henry J. Miller. Arrangements were lext made for a contest for eight turkeys. Cartestel, is in the Rahibit close November 17. The committee decorated with a possible fracture in charge of the turkey contest in Miss.	distribution of tickets, the Misses to school on bank days. de Kenworthy and Dorothy Hall: Delegates to the County Council at Linden High School next Thursday Helma Huitzren and Evelyn will be Bergidon High School next Thursday	ken and Waffles Score At First Baptist Event
Collins lost three yards and Farrell Department of Agriculture linaugumate up ont. Collins kicked to Gast rated a campaign against bovine tubers kill who was thrown by irrake on the language Company against bovine tubers.	ich time Daniel Stevenson of the The salary is \$140 monthly, without from our regular leading to State Counmembers only. Will HAVE DARTY prices on everything the salary is \$140 monthly, without from our regular leading to state Counmembers only.	ng TOMORROW AND THURSDAY Continuous Performance Wednesday	en the Lincoln Highway in Clifford Worth, J. D. Kells and H. J. Wijer about 6 o'clock last night. Miller. riding in a Stewart truck! The educational committee reported is plant of the observation of the observation.	inton, Miss Elizabeth Reed, It Cooke, Mrs. Frank Aszman, and Mrs. Wedne lanned to hold a joint committee Robert Knox. Delegates to the State tist CI Cooke, Mrs. Frank Aszman, and Mrs. Wedne Convention at Atlantic City; Mrs. On-the Convention	ken and waffles attracted many on methods that could be used to impure the Large Attendance and Many on methods that could be used to impure the club singing. The attendance are prize donated by Howard L. Over one hundred enjoyed the Pendleton was won by Raymond L.
behalized live yards for off-side, rul- let and Woodston failed to gain and the quarter ended. was reported by Dr. John R. Mohler, chief of the bureau of animal indus- try, at a recent eastern states tu-	Saturday evening at 6:30 o'clock a oper will be served for the local state Council and invited guests. State Council and invited guests. Scharles H. Harding, chairman of local boys' work committee, will state the local boys' work committee, will serve Closes 6.30 P.	Violent!	on the same may just an of the post. The request for less who rode in the same may just and the post. The request for less who rode in the same may just and the post. The request for less than the post of the post.	rils were present Wednesday arrangements for the November meeting are: Refreshments, Mrs. Edna created in heart conditions, with gratify lengths, Mrs. M. Fagans, Miss Kate created to heart conditions, with gratify the St.	ting because this was the his was in charge of the meeting, with lair to be given in the newly level. Chester M. Davis, secretary. A likitchen and dining room of whort talk was given by Vice-President lately of 24 New Brunswick avenue, unday school building. The James M. Pettit.
fumbled, and Farrell recovered for a least vas downed. Collins tried to kick but was blocked. Fuller dustry today is in better condition than loss.	ride and Frank W. Kidd, president the board, of directors will speak "The Need of Christian Leadership Business." Rev. H. A. L. Saltler. can mend latches; man's privilege is to espect women to be able to work story of St. Paul's Episcopal Church.	Fierce: Fascinating: Just what each word means is completely true of	ore were George Miller, 105 the Rahway Fire Department was inc. venue, Linden, treated for Sted, the Leglon being unable to take in the shoulder; John Miller, any action because of a ruling by the old, of 57 Catherine street, initional headquarters.	resurs. The attendance was a Gamberton, Mrs. B. C. Getty and Mrs. class to breaker. State Secretary Here William L. Bodine, Mrs. Nelson A. Brower, Mrs. W. S. Durmer, Mrs. War-Wilkes	he members participating Wed- night were: The Misses Marie Ella Forde, Jeanette and Will Have a Rummage Will Hove a Rummage Will Grant Church Wednesday after termoon. Rev. Chester M. Davis, paster Halon, Figher Eddity
twenty-three yard line. By these plays the Searlet and Black, on the offensive moved steadily backward. It was in 1917, Doctor Mohler said. Fear expressed by many persons in the beginning that the congains of the beginning that the congains.	Il invoke the blessing. A period in s meeting will be devoted to the cussion of Rahway's problems. Sunday morning the State and local nucli accompanied by members of the latches he has mended.—American Magazine.	"CHANG"	treated for lacerations on! The service and hospitalization containing the service of the servic	in relation to the State Nov Trombers greeted at the reception cell to meet here tomorrow 2nd were: Anna Jewell, Marion Quinn, lay. Make Tour Make Tour Margaret McClune, Miss Fowler, Anna Deleges the Laborathing Carlisle wall.	e, Eleanor Chaffee, Evelyn Berg. Evelyn Redman, Marion Hone, who aided weare Mrs. Clarence b, Miss Nellie Wilkes, Mrs. C. A. pianned for a runnance sale in the or Mrs. Willard Shafer the choir was
through tackle for seven yards and first down. Fuller made two yards and and Gaskill went through left tackle the Tulted States has increased more byte	Boys' Department representing leaders and other association purps will attend the Second Presenterian Church in a body. Mr.	THE RUTHLESS, Smashing, Crashing! THE AVENGER, Rampaut, Raging! THE DESTROYER.	LADIES' AUXILIARY MEETS The Ladies' Auxiliary are making arrangements for a ministrel show to office the Ladies' Aux. be given at Roosevelt School on No. 1 wenter J. The American Dramatle in the ladies' Aux.	ry Ellis H. Chase, a group of bol's livan, Grace Smith, Ethel Jardine and Misses ed the Bronx zoo and other points sabelle Ritchie. Isabelle Ritchie. LaForg be group were: John David DuRie.	Mildred Waters, Mana Clark, Mrs. E. T. Caldwell as chairman of Mine Eyes." Martin, Jennie Worth and Clare the committee, which -will include Mrs. Thomas Bross, Mrs. A. Hopkins and Mrs. Adeline Cooper, Plans which characterized Mr. Lints' life which characterized Mrs. Thomas Bross for a supper in No-
field coal. Rainway kicked, Collins booting the ball to Bruno out the twenty-five yard than lorsy-nine quarts per capita sold since 1918. During 1926 the public and consumed 56,000,000,000 pounds of senior consumed 1928.	ott will preach the junior sermon	Will Startle all Rahway in its Unusual Reality!	A Legion, held Wednesday Club of this city will present the show, that the home of Mrs. Harry is the home of Mrs. Harry High School Second Team ford in the big show to be held at	Cooran, Edward Robertson, Clif- Misdom, Donald Henry and Will- Waidelich. The Ladies' Aid of the First M. E. Church met with Mrs. A. L. Chase.	In Studies at Rutgers The next meeting will be with Mrs. H. B. Leech at the parsonage. Rahway boys, Michael Maurer, Tember, but no action was taken Quinn & Boden Company, publishers, where Mr. Lints has been employed in the bookbinding department for forty years; the family of the de-
for a hard and Gaskill circled left end for twenty—yards and a first down. Summit was penalized five yards for having its backfield in motion before that the first hards are summed in 1925. Society Girl Heads	e boys will return to their homes nday afternoon. Other Boys' Activities Tomorrow a group from the boys' partment will visit New York and	Monte Blue	The program will be given American Dramatic Club, of The Rahway High School second a Ha Reports made of the re- team battled the Plainfield High sec- on I party showed the affair a ends to a scoreless tie in Plainfield commit	Mary's Choral Society will have made arrangements for a Hallowe'en man, o allowe'en party at St. Mary's hall party to be held at the church on forty-fe riday night. October 28. The November 4, with Mrs. John Robin-loss of a rangements are Miss	The millinery class of the Woman's ping department of Quinn & Boden; Club opened yesterday at the club- Reilly Electrotype & Engraving Co., house with a dozen women present. New York; directors of the Rahway mission to the newly instituted. They were: Mrs. George E. Gallaway. Imilling & Lour Association of which
Tapperson made a first down through the line. Woonton made three yards and Summit was again penalized for the same offense. The same offense. New York.—Miss Jessie Jerome Fanshawe, daughter of the late Wilstein Section of the late Wilstein Sectio	Thursday, E. H. Chase, boys' work retary, will attend the State boys' cretaries' association at Newark. Specials for Wednesday-Thursday	In a breath-taking romance. Titanic in its sweep of emotions	And the legion convention was lows: Left end, Schalestock; left lows: Left	McCullough, Cecilia Sackrider, home of Mrs. Alfred Wyllie on October and Scian Dobrowolski, Helen Barrett, Carlon Scian Research and Science and Scian Research and Science and Scian Research and Science and Sc	School in the College of Arts Mrs. P. T. Kline, Mrs. J. A. Overton. the deceased was vice-president; post- ciences. Dr. Walter T. Marvin. Mrs. Adolph Ulbrich, Mrs. W. L. B. If the faculty, announced today, Helmstadter, Mrs. Edward Bishool, Cal students were selected by Mrs. Kalman Gyory, Mrs. George Lan- ial committee of the faculty be- der, Mrs. William F. Davis and Mrs. board of deacons of First Presbyterian
thirty-five yard line and ran it back to No. 47. A smash through tackle and forward to Bartz, made it a first down Collins loss, two on a furphic and down Collins loss, two on a furphic and	eak.	Has in store for you the greatest picture thrill in years! Friday and Saturday He was so hard-boiled he ate rocks and spit pebbles! That's what a	Gall of the convention before a joint end, Captain Kay; quarterback, Victorial of the Legion post and the for Jones; left halfback, Zuman; right and refreshments followed the kirk.	CARS DAMAGED Among those present were Mrs. Fred M. Williams, Mrs. George Cook, Mrs. William Clarkson, Mrs. Mary given	of special aptitude for the sub- which they are studying. Mem, was in charge, assisted by Mrs. S. C. mony League, Canadian friends, and for the Honor School will be Bull and Mrs. R. S. Hoff. d special privileges and will be greater laxity in attendance at adopted as their year's topic, "New A brief service was held at the
Swierk made four. A pass to Drake netted eighteen yards and set the pig- skin on Summit's eighteen-yard line. A pass was downed. Collins and Farther ordinarily find troublesome to cam	Because of the great local demand rethe—bowling—alleys—the—Westfield presentatives in the State league the Rahway—building, it was defined the Rahway—building, it was defined as for		with Mrs. Harry Hoeft, secretary pro some good tackling. Hedeman and	Ford roadster, driven by Alex- ry Wales, of 620 Lafayette street, en, and a Chandler sedan driven Morris Friedman, of 30 Main Samuel LaBar, Mrs. John Robinson, Nutter	WED IN CARTERET WED IN CARTERET Methods of cach hearers were: President of Board of month. Those present were Mrs. E. Education M. F. Quinn, William Hedemark and Mrs. Reberge Jones, of M. Forrest, Mrs. Edward Bishop, Mrs. C. president Charles, A Moora and
almost to the goal line. A pass was downed. A penalty was imposed for offside. Summit took the ball and the period ended.	ted at a meeting of the bowling militure Friday night. STUDIES NEW COURSE Maje Course Heads STUDIES NEW COURSE Heads Cauliflower Large Pigs Feet 3 pounds STUDIES NEW COURSE Heads	"Hard-Boiled Haggerty" He was a hard-boiled egg until he met a pair of soft-hoiled eyes-	DANCE AT ELKS CLUB. Louis Gibrida played a strong senior aven in the line and Mossman and Newkirk line in the line and Mossman and Newkirk line is the line and Mossman and Newkirk line is the line and Mossman and Newkirk line is the line and Mossman and Newkirk line in the line is the line and Mossman and Newkirk line in the line is the line and Mossman and Newkirk line in the line and Mossman and Newkirk line is the line and Mossman and Newkirk line is the line and Mossman and Newkirk line in the line and Mossman and Newkirk line is the line is the line and Mossman and Newkirk line is the line is the line and Mossman and Newkirk line is the line is the line and Mossman and Newkirk line is the line is the line and Mossman and Newkirk line is the line is the line and Mossman and Newkirk line is the line and Mossman and Newkirk line is the line and Mossman and Newkirk line is the line and line is the line and line is the line and line and line is the line and line a	the and Bower street. Linden. Thomas, Mrs. Alfred Pearce, Mrs. A. 311 Ce thesday night, at 11.41 octock. L. Chase, Mrs. Alfred Wyllie and cars were considerably damaged. Mrs. Ray Sturgis. The drivers Mrs. Ray Sturgis. CHEFFELL WORKERS MFS. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs. A. 311 Ce day in Mrs. Cars. Alfred Pearce, Mrs.	Carteret. Rev. Karl Krepper, MacWhinney. October 28 the first of a series of
Rahway kicked. Summit rushed She provides chaperons for debuter three times and made only five yards. tantes during the season in town, and Gaskill punted to the forty-five yard also fills rush orders from hostesses line.	ar course in teacher training at the ontclair State Normal School.	Ace-High Entertainment! COMPANION FEATURE	farti-hed the music. Toe dancing exhibitions were given by Miss Mildred Comen, daughter of Mr. and Mrs. F. A. C. Chan, of this div. who gave exhibited Mrs. Ford—Schupp, of 27 Charlotte Mrs. C. Chan, of this div. who gave exhibited Mrs. Dorman won the non-aven	GIVEN SURPRISE GIVEN SURPRISE GIVEN SURPRISE GIVEN SURPRISE The Cheerful Workers of the First and M Presbyterian Church held a social and their tea at the Community House yester. Guetted Guetted	rs. Krepper. They will make clubhouse. Admission is free to club ing Foresters and also connected with home at 311 Central avenue, members and at a small cost to others. x and a half years they conthe Rahway Bakery at 14614 DOESN'T SHOW UP Street, opposite Cherry street, Hilton Rowland, of Clinton street, deceased in Scotland.
Farrell made four yards, Swierk town or country residences and who two more and Collins two more again. With two yards to go for a first down. Collins elected to kick. Summit was unable to gain. Gaskill kicked to	Mother Quail Lures & basket OU Pork Chops pound	On the Merry go round of Life—looking askance, naive, unsophisticated, adrift in a world of enmity. Don't miss the Screen's Youngest Star	much skill. Her numbers player's prize. A contest for a Tues of preciatingly received. Guests combing jacket was won by Mrs. Emil day hamil. Hamil. In pipeshles were Mrs. and	day night in honor of her birth-those present were Mrs, W. Milnes, and the anniversary. The dining room Miss Emma Johnson, Miss Orill Davis, living room were decorated in Miss Margaret Hallday, Mrs. Samuel and white. Those present were: Troker Mrs. Arble Miller Mrs. S	on the Maxwell House at Sau-Ifalled to appear in Police Court Wed-1. The Exempt Firemen's Association
Allan on the forty-seven chalk. Far- rell made four yards, added one more, and Collins went through for three. She immediately put in three special	Middetown, Conn.—Arthur B. Green Meeks, who has a bungalow of the shores of Lake Pocotoping to East Hampton, is sponsor for the shores Hampton is sponsor for the shores Ham	Lois Moran in "The Whirlwind of Youth"	Harmonitiee in charge consisted Mrs. Wilson, Mrs. Charles Smith, Mrs. Mison, Mrs. Charles Richardson, chairman, A. J. E. K. Anness, Mrs. Lemke, R. Buck, Mrs. V. Henry Fenchter, George Bechman, Mrs. J. H. Flathmann, Mrs. J. Gharles Carroll, Mrs. F. J. Coyne, J. Charles Carroll, Mrs. F. J. Coyne, J. Mathyan, Mrs. Aug. Eastman, and Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	of Keyport; the Misses Estella Urmston, Mrs. Harry Durand, Mrs. Mr. an man, Florence Fowler, Mae P. Up—Annie Kelly, Miss Nellie Martin, Mrs. t. Jane B. Low, of this city. The Anna Wraight, Mrs. Alice Bostwick, esses were Miss Frances Neville Mrs. Lydia Urmston and Mrs. George When S. K. Berkal	d Mrs. Albert Brown, of 9 Union later date. He is accused by Fire lain C. William Mintel had charge. A chief Walter H. Ritzman on the fire large number of the veteran firemen at about 5:20 p. m., Tuesday he was struck squarely by an geant James Thompson in behalf of obile operated by Mrs. J. C. police.
twenty-yard mark. Fuller and Tapperson tried three rushes without much success. Gaskill kicked to Collins on the forty-eight Resents Nickname	A mother qualt was sitting on seventeen eggs in a hay field wheatsworth	Clara Bow and Esther Ralston	DONATION DAY TUESDAY in mation day for the Rahway Hoselical will be observed Thursday, October 1 and 1 and Mrs. C. P. Seamun. Emil Hamtil and Mrs. C. P. Seamun. Emil Hamtil and Mrs. C. P. Seamun. Emil Hamtil and Mrs. C. P. Seamun.	CONTRACTS LET REPUBLICANS WORK Gent boutracts let recently by the Oit-Republican workers of the Second The bred Company for work on the new District of the Third Ward gathered Dance	not of Church street. The accilappened in West Grand street was to have heard the case. Both of at the Rahway Hospital. Eye occurred early Saturday morning, aviation service, who was seriously insest declare the accident was when Rowland was in a restaurant in jured in an airniane accident several
and Gaskill kicked as the quarter o'Brien shot and killed George Bucchi,	who divided them and set them and set them and the burner two brooding hens. A skunk invaded one nest, but the	COMING SOON	the design residents through the loss and preserves they wish Members of the hospital aux.	and Irving street are: William County Committeeman William F. & Son, of Colonia, plastering: Veech, of 165 West Milton avenue, and worked out campaign details.	dable, as the how darted across Vail place. Weeks ago, is recuperating at the Gov-
The ball was on Summit's twenty- two yard line. Collins was downed on a try through the line, and fumbled on another Farrell slipped and it was The Shithsonian institution says of the line in the l	other hen latched eight of the general state of the region of the properties of the	"BEAU GESTE" Exactly as presented at the Criterior Theater Also The Picture Incomparable	We allow \$1.00 for your old battery will be so its condition, on the light at the Roosevelt School. Hill Medical States of its condition, on the light at the Roosevelt School.	ing; New Jersey Terra Cotta Co Cardinal Troop. Girl Scouts, en- h Amboy, terra cotta. joyed a hike to the home of Captain Mrs. Howard Van Buskirk, New School School	afeteria supper will be served epened today and will continue tomor- tom 6:30 to 7:30 o'clock at row in the vacant store in Main ul's parish house by the Sunday street, opposite Monroe street. Chapter. Rev. and Mrs. Grorge A. Law left yesterday for Odossa, Del. to attend funeral services for Mrs. Law's cou- sin. They will be back tomorrow, at
Summit's ball. Summit rushed without success and Gaskill kicked to Collins. Allan and Collins made a first down. Farrell made three virial rushed virial rushed three virial rushed v	mother was scratching worms & for the hungry brood, flew to the great and lured the baby quall & nest and lured the baby quall & way. There is now one bewill-	THE WATER LATER GLOKE !	based on the page Wilson not and Lambert, known over the gage	Citizens' Building & Loan ceive an American flag from Pride Moniciation, 129-131 Irving street of Union Council, No. 47, Sons and gage, way, N. J.—Adv. 1924-tf Daughters of Liberty. Associated or buy a home. Join the Build or buy a home. Join the Build or buy a home.	workmen's Building & Loan 50 per cent. Wilson Sales Co., 67 Safe Deposit Boxes from \$3 to \$25 a atlon, 136 Irving St.—Adv
stowned and Collins kiewed over the If an eet is struck in this region it in	tables at Lowest Market Prices .	Selling Goods Advertise	Sale that the decoper is and it.	scribe for shares at the Rahway Subscribe for share	nen's Building and Loan Ass'n. Workmen's Building a
			Aut. Oction Association, 100 fring Sci-Aut.	Octor on an	ove dates.—Adv. Collision above dates.—Adv. Oct7-7; on above dates.—Adv. Oct7-7;

SALE