

Five-Year Plan Succeeding In Russia High School Teacher Tells Audience

(Continued from Page 1, Column 2) making silk stockings for export. The workers were slow and inexperienced and the output small but working hard to improve. They also went to a teachers' club housed in the former palace of Prince Youssouff, the slayer of Rasputin, whose death actually took place in the rooms now used for recreation. Many of the great palaces are now vacant clubs for the workers and among them is the former dwelling of the Czar.

Every factory has a nurses' school for the children of mothers who are working there and a "culture club" with a theater, reading room and gymnasium. District medical clinics are provided which give free treatment for illness. One may go to them as frequently as he wishes and the cities are obliged to furnish in country schools two months of every year. There are "forest communal kitchens" for tubercular children. For thousands are cooked to be taken out and eaten in their which so much has been heard

are now nearly all being trained for usefulness. Mr. Halloway said in conclusion that he felt Communism would be a calamity in any country since it uproots every institution that civilization has founded in the past and substitutes an untried experiment. Nevertheless he felt that we could learn things from Russia's experiment and that it behooves America to study it.

Loan Fund Discussed A committee composed of Austin Singer, chairman, Abe Weitz, John B. Baumann and Dr. David Engelmann was named at the Kiwanis Club meeting Wednesday noon in the River View Tea Room to make plans for securing funds for the student loan fund. Two new membership propositions were received. Leslie M. Dennis, Elizabeth and John Henry Halloway were guests. Mr. Weitz reported 481 articles of clothing distributed among the needy and \$15 donated to the Boy Scout drive. President Freedland J. Lombos was in charge of the meeting.

Public Statement I wish to take this opportunity to publicly thank the voters of the First Ward for their loyal support at the polls on Election Day. By the large number of votes which I received I feel I have the support of the majority of the citizens in this ward and will endeavor to conduct myself at all times in a manner which will be for the best interest of my constituents.

Lowest Price in Many Years! Whole Milk CHEESE 19c lb. Uneeda Biscuits pkg. 4c. PEACHES 2 lbs. cans 23c. BUTTER JUMBLES or CHEESE WAFERS can 29c.

It's only 25 minutes by motor from Rahway to Newark. The most direct route is by the Super Highway Route 25. IT'S CONVENIENT TO SHOP AT L. Bamberger & Co. "One of America's Great Stores" - Newark.

Sale! FITZU "NUBACK" Foundations \$3.95 Regularly would be \$7.50 and \$10.00. One just as gorgeous and just as beautiful will be given away tomorrow night at Rahway Theater, 9 P. M.

Isn't this a beautiful Bed Room Suite? One just as gorgeous and just as beautiful will be given away tomorrow night at Rahway Theater, 9 P. M. James McCollum 20-131 Irving St. Rahway

Print Butter SUNNIFIELD BRAND 35c. Grandmother's Bread 7c. Sunnyfield Pea Beans 5c. Sweet Corn 29c. Sunnyfield Sliced Bacon 29c. California Prunes 5c. Lux Toilet Soap 19c. Octagon Soap 23c. CAMPBELL'S TOMATO SOUP 3 cans 20c. PANCAKE FLOUR 10c. BUCKWHEAT FLOUR 25c. VERMONT MAID SYRUP 19c.

QUALITY Never Better... PRICES Never Lower... EXTRA-SPECIALS PRIME RIB ROAST Boned and Rolled 29c/lb. PORTERHOUSE ROAST 29c/lb. BIG STEAK SPECIAL NOTE OUR PRICE SIRLOIN STEAK ROUND STEAK 29c/lb. ROTH & CO. 22-Cherry Street Tel. 7-0403

"NUBACK'S" FIVE FAMOUS FEATURES will not ride up flattens diaphragm does not bulge in back shoulder straps stay put does not crowd the upper part of figure. Come in and see the model wear "Nuback" CORSET DEPT. - Bamberger's Fourth Floor

Itchy Toes Hand Ringworm, Athlete's Foot... Here's Molly MacThrift and Donald too... WE'RE GOING TO JOIN DAD AND MOTHER IN TELLING YOU THERE'S REAL ECONOMY IN DEALING AT GRADE 'A' DAIRY 2 lb Jar PRESERVES Assorted Flavors 25c

Estimate Board Asks For \$300,000 (Continued from Page 1, Column 2) safer than the High School building and in just as good condition as the Washington and Columbia schools.

What-Enjoy Going to the Dentist? DR. MALLAS DENTISTS. Our Prices Are the Lowest in Our History. Nervous People and Children Our Specialty. 72-Broad-St. Elizabeth, N. J.

at the Junction of Grove street and Madison avenue. There was no damage. John B. Hamilton Barred Funeral services for John Berry Hamilton were held Wednesday from the Pettie Funeral Home at 193 West Milton avenue with the Rev. H. A. L. Gardner and the Rev. H. A. L. Gardner officiating.

IRVING MARKET Phone Rahway 7-0338 40 Irving St., Rahway, N. J. Bill and Joe formerly of Greenspan's For Friday & Saturday November 6 and 7. Attention 2-Week Special MEN'S SUIT AND OVERCOAT DRY CLEANED AND PRESSED \$1.25

Girl Scout Notes

Girl Scout Week begins on Sunday and Scouts will attend morning service in their own churches...

Church Folk

A masquerade for the adults of the church will be held in the parish rooms at the Church of the Holy Comforter at 8 o'clock tonight...

CALENDAR OF SERVICES

METHODIST EPISCOPAL Trinity M. E. corner of Milton and Main street—The Rev. Herbert R. Hines...

Episcopal

St. Paul's Young People's Society will hold a party in the parish house at 4 o'clock Monday night...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

Church of the Holy Comforter, Seminary avenue, corner of St. George avenue—The Rev. Robert W. Elliott: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Episcopal

St. Paul's, 117 Irving street—The Rev. H. A. L. Sadler: 7:30 a. m. Holy Communion...

Bed Blanket Specials

6680 Part Wool Bed Blanket, Novelty Plaids, Value 1.39, Now 1.25

Wall Paper and Paints

50c Guaranteed Sun Test Embossed Wall Paper, Large selection pastes, floral and plain effects...

Women's Fall Shoes

Women's Fall Shoes, IN PATENT SUEDE, KID ALL HEELS, SIZES 3 TO 8, PAIR 1.97

Men's Fall Shoes

Men's Fall Shoes, BLACK and TAN CALFSKINS and SCOTCH GRAIN, SIZES 6 TO 11, PAIR 2.97

Boys' Shoes

Boys' Shoes, IN BLACK & TAN All Goodyear Wals, SIZES 12 to 6, VALUES TO \$4.50, PAIR 1.97

SHOE SALE

SHOE SALE, Sensational 2-Day Bargain Event For Friday and Saturday, Now in Full Progress

Will Be Held Tonight

Will Be Held Tonight At LANG'S HALL, RABBITAN ROAD and MADISON HILL ROAD, CLARK TOWNSHIP

Guidance in Our Public Schools

Someone has said that education which cannot be put to some good use is a curse but that education which can be used is a blessing...

WANDERINGS ABOUT TOWN

The second district of the First Ward won the honor of being the first to finish its report of Tuesday's election to City Clerk William J. Hennessy...

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

BELL DRUG STORE

BELL DRUG STORE, Rahway's Leading Cut Rate Drug Store, Free Delivery Prescriptions Our Specialty, Phone 1731-1485

Women's Fall Shoes

Women's Fall Shoes, IN PATENT SUEDE, KID ALL HEELS, SIZES 3 TO 8, PAIR 1.97

Men's Fall Shoes

Men's Fall Shoes, BLACK and TAN CALFSKINS and SCOTCH GRAIN, SIZES 6 TO 11, PAIR 2.97

Boys' Shoes

Boys' Shoes, IN BLACK & TAN All Goodyear Wals, SIZES 12 to 6, VALUES TO \$4.50, PAIR 1.97

SHOE SALE

SHOE SALE, Sensational 2-Day Bargain Event For Friday and Saturday, Now in Full Progress

Will Be Held Tonight

Will Be Held Tonight At LANG'S HALL, RABBITAN ROAD and MADISON HILL ROAD, CLARK TOWNSHIP

Guidance in Our Public Schools

Someone has said that education which cannot be put to some good use is a curse but that education which can be used is a blessing...

WANDERINGS ABOUT TOWN

The second district of the First Ward won the honor of being the first to finish its report of Tuesday's election to City Clerk William J. Hennessy...

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

Menlo Park Should Not Try to Monopolize Edison

Menlo Park should not try to monopolize Edison, as it is the property of the Edison Electric Power Company...

The Grab Bag

Who is the king of Jugoslavians? Who is the governor of Pennsylvania? What is the third wedding anniversary?

