

Sunday
IN THE
Churches

2ND PRESBYTERIAN CHURCH

Main St. and New Brunswick Ave.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a welcome for all.

A service for all.

New Jersey Ministers.

The public Sunday both in church

and outside the Kirkland Hall.

The pastor and mother of the

Rev. G. A. Law, Pastor.

Christian Endeavor

State Headquarters.

Woodruff Building, Rahway.

Friendly Credit.

The Christian Endeavor topics

and interests of the various

churches will be

discussed.

Thursdays evening the dis-

cussions will continue.

We were for

the first time having our last

meeting.

The pastor who spoke at

the meeting was Rev. G. A. Law.

He is a

READJUSTMENT OF ELECTRIC AND GAS RATES

Schedules encourage wider use of Domestic Labor Saving Appliances and reduce cost of Light, Fuel and Power to Commercial and Industrial users

FOLLOWING several conferences with the Board of Public Utility Commissioners this company has filed with the Board new electric rates, effective January 1, 1929, which will mean for its customers a saving of approximately \$1,250,000 a year.

At the same time it filed new gas rates, also effective January 1, 1929, which provide a readjustment of charges and apply to domestic consumption of gas the principle of the wholesale rate which is generally recognized as economically sound.

ELECTRIC RATES

The electric schedule establishes a new rate, known as "Residence Rate", which applies to electricity consumed in residences, whether it be for light or power purposes, or both. It provides for residences of ten rooms or less, a rate of five cents a kilowatt-hour for all current consumed over 50 kilowatt-hours; or \$4.20 worth of electricity per month. For residences having more than 10 rooms, an additional consumption of five kilowatt hours, per month, for each room in excess of ten must be reached before the five cent rate is effective. Under the present schedule, 1,500 kilowatt hours, or \$98.20 worth of electricity must be used before the five cent rate becomes effective.

The General Lighting rate, available to commercial and industrial users of electricity for either lighting or power purposes, provides a reduction as compared to present rates for all current in excess of 50 kilowatt hours used, by reducing the number of kilowatt hours in the various steps of the rate after the first two. The new rates follow:

RESIDENCE RATES

Availability: For residences (lighting with or without incidental power), with all service at this rate.

Rate: 9c per kilowatt hour for the consumption in each month up to and including 20 kilowatt hours;

8c per kilowatt hour for the excess consumption in such month over 20 kilowatt hours, up to and including 500 kilowatt hours;

7c per kilowatt hour for the excess consumption in such month over 50 kilowatt hours, up to and including 500 kilowatt hours;

6c per kilowatt hour for the excess consumption in such month over 500 kilowatt hours, up to and including 1,500 kilowatt hours;

5c per kilowatt hour for the excess consumption in such month over 1,500 kilowatt hours, up to and including 4,500 kilowatt hours;

4c per kilowatt hour for the excess consumption in such month over 4,500 kilowatt hours, up to and including 10,000 kilowatt hours;

3c per kilowatt hour for the excess consumption in such month over 10,000 kilowatt hours.

Monthly Minimum Charge of \$1.00 per installation for lighting: For combined lighting and power, \$1.00 plus 50¢ per horse power.

In addition to the reductions contained in the above rates, the rate for wholesale power, affecting industrial users of electricity, has been lowered for long hour users of energy in large quantities.

The company believes that the readjusted rates will not only make possible in many additional homes the convenience, comfort and labor saving to be secured through the use of modern electric and gas appliances, but will, through lowered cost of power and fuel, prove of substantial benefit to New Jersey's commercial establishments and industries.

PUBLIC SERVICE ELECTRIC AND GAS COMPANY

THOMAS N. McCARTER, President

READJUSTMENT OF ELECTRIC AND GAS RATES

Schedules encourage wider use of Domestic Labor Saving Appliances and reduce cost of Light, Fuel and Power to Commercial and Industrial users

The two schedules are designed to make available to a greatly increased number of people domestic labor saving services and conveniences such as refrigeration, water heating, house heating, mechanical laundering, and many others; to develop improved lighting, and at the same time to bring substantial benefits to users of gas and electricity for commercial and industrial purposes.

The schedules provide lower rates for those using either gas or electricity in such quantities as to warrant rate reduction.

GAS RATES

Under the gas rates filed, the charge for the first 200 cubic feet or less of gas consumed, is \$1.00; the next 49,800 cubic feet is charged for at the rate 9½ cents per 100 cubic feet. Further reductions by steps are made until a minimum of 6 cents per 100 cubic feet is reached.

GENERAL LIGHTING RATES

Availability:

General lighting, or for both lighting and power purposes.

Rate:

9c per kilowatt hour for the consumption in each month up to and including 20 kilowatt hours;

8c per kilowatt hour for the excess consumption in such month over 20 kilowatt hours, up to and including 500 kilowatt hours;

7c per kilowatt hour for the excess consumption in such month over 500 kilowatt hours, up to and including 500 kilowatt hours;

6c per kilowatt hour for the excess consumption in such month over 500 kilowatt hours, up to and including 1,500 kilowatt hours;

5c per kilowatt hour for the excess consumption in such month over 1,500 kilowatt hours, up to and including 4,500 kilowatt hours;

4c per kilowatt hour for the excess consumption in such month over 4,500 kilowatt hours, up to and including 10,000 kilowatt hours;

3c per kilowatt hour for the excess consumption in such month over 10,000 kilowatt hours.

Monthly Minimum Charge of \$1.00 per installation for lighting: For combined lighting and power, \$1.00 plus 50¢ per horse power.

In addition to the reductions contained in the above rates, the rate for wholesale power, affecting industrial users of electricity, has been lowered for long hour users of energy in large quantities.

The company believes that the readjusted rates will not only make possible in many additional homes the convenience, comfort and labor saving to be secured through the use of modern electric and gas appliances, but will, through lowered cost of power and fuel, prove of substantial benefit to New Jersey's commercial establishments and industries.

PUBLIC SERVICE ELECTRIC AND GAS COMPANY

THOMAS N. McCARTER, President

C. E. SOCIETY ELECTS

new Intermediate Christian Society of the First Baptist Church elected the following officers: President—John D'Amato; Vice President—John T. Taylor; Treasurer—Frank G. Moore; Secretary—Andrew M. McNeil; Chaplain—Rev. George H. Wilkins; The chosen of the society.

Lookout

Emma Borden, president of the new Intermediate Christian Society of the First Baptist Church, was in charge of the meeting.

John D'Amato, a short address, was the main speaker.

Frank G. Moore, Vice President, was the guest of honor.

John T. Taylor, Treasurer, Frank G. Moore, Vice President, and Andrew M. McNeil, Secretary, were present.

George H. Wilkins, Chaplain, was present.

John D'Amato, Vice President, was present.

Frank G. Moore, Vice President, was present.

Andrew M. McNeil, Secretary, was present.

George H. Wilkins, Chaplain, was present.

John D'Amato, Vice President, was present.

Frank G. Moore, Vice President, was present.

Andrew M. McNeil, Secretary, was present.

George H. Wilkins, Chaplain, was present.

John D'Amato, Vice President, was present.

Frank G. Moore, Vice President, was present.

Andrew M. McNeil, Secretary, was present.

George H. Wilkins, Chaplain, was present.

Loyalty to the church, unity with its members, and service to others.

LOCOED MASON'S ELECT

Pride of Rahway Lodge No. 14

A. P. and A. M. colored shorts

Worshipful Master, Chauncey J. Moore; Past Master, Mr. R. T. Baker

Brother, Mrs. N. E. Baker

Brother, Mrs. Charles E. Lindner

Brother, Mrs. Anna Miller

Given Surprise Party

in celebration of her return from a trip to Europe, Miss Anna Miller, a member of the Rahway Lodge No. 14, was given a surprise party.

On a visit to the marsh, it was noted that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

on a visit to the marsh, it was noted that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

on a visit to the marsh, it was noted that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

on a visit to the marsh, it was noted that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

It was determined that the oil was leaking through the valve chamber.

This Is What You Can Buy Him Now for Xmas At Chalconas' Store

—And Nothing Will Be Appreciated More Than Something To Wear

First of all, of course, comes a handsome Suit or Overcoat. We carry the very finest quality garment at very reasonable prices.

THE FOLLOWING ARE AMONG OUR LEADERS:

WORSTED-TEX SUITS

Famous the nation over. All made of worsted. Plain and striped. Priced at \$40

\$30

MIDDISHADE BLUE SUITS

Either blue sateen or a blue and white striped. Plain and striped. Priced at \$35

\$50

BUSINESS AND SPORT SUITS

A splendid line of business suits, made of the best quality pure wool, with a wide range of sport suits with knickers. Fine quality of pure tweeds. Priced from \$30 up

\$30 \$35 \$38 \$42

A Word About Our Furnishing Department

Here You Find It Easy to Choose "His" Gift, As We Have A Varied and High Quality Assortment:

ARROW SHIRTS \$2 up

Arrow Collars. A box of 12 makes an ideal gift. \$2.10

The Famous Chalconas' Buttons. \$2 up

A Tremendous assortment of men's made for a social gathering.

Choice Linen. \$1 to \$2

SILK MUFFLERS. \$1.65

A gift every man will appreciate.

Antique Linen Box. \$1.50 and \$2

Participating in a Xmas box \$1.50 and \$2

Chalconas' Tailor and Clothier

69 Irving Street Rahway, N.J.

A MUTUAL SAVINGS BANK

Ever walk through
the woods on a
sunny day

If you have, you've seen how the sunlight, shining through the leaves, weaves a strange, shifting pattern of brightness and shadow across your path.

So in our journey through life we encounter bright patches of sunshine and dark patches of misfortune and sadness.

Enjoy the sunny days more fully and avert or lessen the gloom of the cloudy ones by maintaining a growing account here where it will earn 4% interest.

THE RAHWAY SAVINGS INSTITUTION
CORMAN & MONROE STS., RAHWAY, N.J.
OPEN MONDAY EVENINGS

THE BANK OF STRENGTH

COLORED ELKS PLAN

The annual memorial service for departed members of Rahway Elks Club will be held at 2 o'clock Sunday afternoon at the Elks Club, 124 Main Street, Rahway.

The sermon will be delivered by Rev. Dr. W. C. Tamm, pastor of First Presbyterian Church.

The Elk will have their annual meeting and dinner at the Elks Club on December 14. Music will be furnished by the band.

Two living caps will be awarded to the boy who has the most original idea in the grand march and the other to the boy with the largest number in line. The sum of \$100 will be given to each boy.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe, checker, the son of

Elmer Samuel Van Dyke, former

Stanley Archer, treasurer,

John J. Murphy, president of the

Elks Club, and his wife, Mrs. Murphy, will be present.

For the past two years the annual

membership has been increasing.

Elmer Ruhe,