

The Rahway Record
1470 BROAD STREET RAHWAY, N. J. 7-6000
J. R. MARBLE, Publisher
WALTER P. MARBLE, Business Manager
HOWARD C. WOODRUFF, Editor

This Newspaper was Founded and is Maintained Upon the Principles of a Clear, Concise and Unbiased Presentation of All the Interesting News of the City, and Upon the Basis of a Progressive Editorial Policy.

Published Tuesday Noons and Friday Mornings
TUESDAY GOOD AFTERNOON NOV. 10, 1936

the scrapbook
History of Rahway From Newspaper Files
Tuesday, November 10, 1936

Rahway 65 Years Ago
From The National Democrat—November 9, 1971
The Democratic Headquarters in Brokway's Hall will be kept open every evening, where Democrats can drop in and keep posted on what is going on, read the news and converse with other partisans. The room is well heated and lighted and is a much better place to spend an evening than in the drinking saloons, grocery stores, &c.

Final Football Game of Season Here Tomorrow
Rahway Vs. Carteret

The Rahway Record

THE PAST IS GONE WE FACE TO-DAY

What's Wrong With High School Football? Read Short Shots Today

PRICE THREE CENTS

THE RECORD'S PROGRAM FOR A BETTER RAHWAY
Suggestion of a Commission and approval for the "talk of the town" the city, the record has been a constant presence at the meetings of a public department with modern equipment and a staff of trained men not controlled by politicians and appointed after competitive examinations open to qualified as well as Rahway residents. Conduct active of the public affairs, public works, a minimum of the standard maintenance and "killed" bills.

Rahway 15 Years Ago
From The Rahway Record—November 8, 1921
One of the most attractive of the autumn home weddings took place at the residence of Mr. and Mrs. John Adams, of 3 East Main street, Sunday afternoon when their niece, Miss Kathie Ludwig became the bride of Charles Hasted of New York.

Letters to the Editor

THANKS FROM THE MAYOR
Editor, The Record,
Through your newspaper may I extend to the voters of this city my sincere thanks and appreciation for the splendid vote of confidence I personally received on Election Day. I assure them that the policies of the past two years shall be continued so that this city may continue to progress and advance.

Should Rahway Change Its Form of Government?
From time to time, The Record has received letters from citizens citing articles and literature pointing to the advantages of commission government and city manager type of government. Some of these persons, all prominent citizens well-known here, have gone so far as to express definite opinions urging the adoption of one of these forms of government for Rahway.

Rahway 5 Years Ago
From The Rahway Record—November 10, 1931
The battle of ballots in Clark Township is expected to break out in full force Friday when the request requested by George H. Holland, defeated candidate for Freeholder and ordered by Justice Clarence E. Case, is scheduled to take place. Township polls will be held at the school building Saturday and burned the ballots. Holland was beaten by the Democrat, Henry Grother, by only two votes.

Overheard Here
I want a mouse-quit to write a book that is to be written about the city of Rahway. I want to know what the people of Rahway think of the city and its government. I want to know what the people of Rahway think of the city and its government.

Our contention in the past has been that personal, not form of government, determines the brand of government Rahway will get. What good would a city manager be if he had to get the approval of a Common Council hag-ridden with politics?

Displaying great enthusiasm, a group of Rahway merchants have completed plans for a Boost Rahway Campaign on November 22 to Christmas. Mr. and Mrs. Charles Corbin entertained guests at dinner at Colonia Country Club Monday evening.

Week (Week) Suggestions
I want a mouse-quit to write a book that is to be written about the city of Rahway. I want to know what the people of Rahway think of the city and its government. I want to know what the people of Rahway think of the city and its government.

The Roosevelt landslide helped Barger's majority but he could have won easily without its aid. At the same time he was being supported, the public approved Civil Service, a proposal not supported by the administration.

And then Election Day came along and what happened? You know the answer. It was written on millions of ballots in forty-six of our forty-eight states. Many who call themselves Republicans may not be satisfied with the verdict, but as real Americans and honest sportsmen they must bow to the edicts of public opinion.

Delinquency Commission Considers Problems
The Juvenile Delinquency Commission last night discussed a number of juvenile cases with Detective John Research. Research will start immediately to correct causes of these cases.

Each Thursday evening during the fall and winter season, a group of men gathers at the Y. M. C. A. for dinner and an hour's discussion of various topics. The group is known as the Fellowship Club and Thursday evening will meet for its fourth session of this year.

It is interesting to note the reaction to the Democratic landslide. Despite the fact that "big business" was decidedly antagonistic to the "New Deal" and all it stood for, the stock market spiked ahead when the final returns were reported. Two days after election, the same interests that were predicting doom under Democratic rule, were announcing pay increases and extra dividends. This reaction is more than baffling to even the keenest of minds.

Recreation Commission Maps Summer Plans
Plans for next year, with stress upon the recreation program, were discussed by the Recreation Commission last night. The commission is headed by Mayor Barger.

Following the talk by the leader, members sit around informally and ask questions and express opinions. Even those who say nothing find the discussions valuable. They "get the other fellow's angle." They free themselves of the care of everyday life for a short period and leave such meetings refreshed.

Can it be that "big business," terrorized by the possible threat of reprisal, has gone stark mad? I hope not because my sympathy always goes to the under-dog, but I am afraid that I would have a hard time stringing along with the "captains of commerce" and the "giants of industry." I might be able to keep up with them, but I would never be able to back-pedal as fast as they have in the past few days.

Being a product of the "C.I.T." type of education, has long been one of the proud boasts of many men and women who have fought their way up the rungs of success. It is the belief of the writer that the "hickory root" method of teaching is responsible in a small measure to later achievements in life.

These sessions are educational. More forums of this type should be supported for the cultural welfare of the city. The Fellowship Club is recommended to any man, regardless of his religion, politics, business or social position.

It certainly is far from flattering to employers who pay great sums for advertising when they discover that even their employes did not believe the nicely worded literature that was

Member Federal Deposit Insurance Corporation.
1500 IRVING STREET RAHWAY, N. J.
Telephone 7-1300

Talley Quits Republican Committee
Will Step Down Next Month Unless Members Can Get Him To Stay

If You Are Missed
Record subscribers who receive their papers from our carriers are urged to telephone our office, Rahway 7-6000, if their papers are not delivered on time.

Red Cross Has Many Duties, Survey Shows
Public-Aware Only Of Work Done In Time Of Great Disaster

Beware! Today is Friday the 13th; Bank Holdup Birthday
Unsolved Robbery of Citizens' National Bank Is Recalled; Still Mystery After Five Years

City Sells Bonds At Lowest Interest Rate In History, 2.90%
Newark Firms, One In Which Councilman Reed Is Partner, Underbid 10 Other Houses And Get \$200,000 Sewer Issue

Nelson Taylor Is New Kiwanis Club President-Elect
Named To Head Rahway Unit For Coming Year; Dr. Townsend Head

High School Junior Dies From Injuries Received In Crash
Miss Elsie Hook Succumbs After Auto Sideswiped Last September

Ceremonies Are Held In Rahway Armistice Day
City Officials And Veterans Pay Tribute To Those Who Died In War

State Trooper Gets Another \$95.90 For Work, \$35 For Expenses
Although citizens were told that Sergeant Peter J. Smith's salary was to be \$200 a month, the amount he has been paid from the public coffers for the past month is \$235.90.

Heads Industrial Group
Suspending the regular order of business, Council made two belated appointments last night. One of them was proposed by Reed who said that the expenditure was unnecessary, proposed by him, had been carried on a motion introduced by Councilman Martin and responded to by Councilman Reed.

Junior Chamber Plans Annual Lighting Contest
Stanley W. Jones, Jr., is elected chairman of the Board of Directors of the Junior Chamber of Commerce for the coming year.

Miss Elsie Hook, 16, of 415 8th Street, a Junior at Rahway High School, died from injuries received in an automobile accident on September 28. Her condition became worse and she was rushed to the hospital Tuesday night.

Speakers representing the city government were Mayor Barger, Council President Morton, Councilmen Leonard and McGee, and City Engineer H. J. Barger.

Minister will act as carpenter at the city yard during the fall and winter season. The Rev. Burtling Upheld Commissioner Burnett commended his approval of the resolution by City Attorney Herer setting closing hours for combination stores.

French Colonial Homes
The two sample houses now open to the public are the French Colonial Homes. They are French Colonial in style and are built on a lot of 2,000 sq. ft. The houses are built on a lot of 2,000 sq. ft. The houses are built on a lot of 2,000 sq. ft.

City To Get Relief Money Back
Rahway will be reimbursed for its reported commitments for the relief money which was advanced to the city by the Federal Government.

Five Columns of Ads Omitted Today
Owing to the late hour at which the copy was received on Thursday, it became necessary to omit five columns of advertising from today's paper.

Adventure In Rejuvenation Enjoyed By Rahway Family
How to obtain the "quintessence" of the antique, the comforts of the modern and the charm of the old-fashioned life is the problem which has been solved by the family of Mrs. Barger.

Adventure In Rejuvenation Enjoyed By Rahway Family
How to obtain the "quintessence" of the antique, the comforts of the modern and the charm of the old-fashioned life is the problem which has been solved by the family of Mrs. Barger.

Adventure In Rejuvenation Enjoyed By Rahway Family
How to obtain the "quintessence" of the antique, the comforts of the modern and the charm of the old-fashioned life is the problem which has been solved by the family of Mrs. Barger.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

Ready to Meet All Comers
To the fighter, condition is as important as skill. When he climbs into the ring he must be fit, confident, eager.

The Rahway Record

1470 BROAD STREET RAHWAY, N. J. 7-6600

J. R. MARPLE, Publisher WALTER F. MARPLE, Business Manager HOWARD C. WOODRUFF, Editor

Published Tuesday Mornings and Friday Mornings

TUESDAY GOOD AFTERNOON NOV. 10, 1936

THE RECORD'S PROGRAM FOR A BETTER RAHWAY

The City Engineer's Commission... The Record's Commission... The Record's Commission...

Should Rahway Change Its Form of Government?

From time to time, The Record has received letters from citizens citing articles and literature pointing to the advantages of commission government and city manager type of government.

Should Rahway Change Its Form of Government?

None of these correspondents, however, have given permission for their names or letters to be made public.

Should Rahway Change Its Form of Government?

The last clipping we received was taken from the Newark Evening News in which it was told how Hackensack was saved from bankruptcy by city manager form of government.

Should Rahway Change Its Form of Government?

Our contention in the past has been that personnel, not form of government, determines the brand of government Rahway will get.

Should Rahway Change Its Form of Government?

Rahway will get pretty much the government it votes for. A disillusioned public no longer expects to get a panacea for all public ills when it goes to the polls but it can usually be trusted to select the best that is offered.

Should Rahway Change Its Form of Government?

At last week's election, the electorate proved conclusively that it was satisfied with the type of government which Mayor Barger has brought the city within the past two years.

Should Rahway Change Its Form of Government?

Personnel, not form, is still vital in government. A different form of government might have a beneficial effect upon the city's welfare.

Should Rahway Change Its Form of Government?

The only comment which can be made at this time is that it is a good sign that people are interested in their government sufficiently to make themselves acquainted with the various forms of government existing elsewhere.

The Value Of Rahway's Only Public Forum

Each Thursday evening during the fall and winter season, a group of men gathers at the Y. M. C. A. for dinner and an hour's discussion of various topics.

the scrapbook

History of Rahway from Newspaper Files Tuesday, November 10, 1936

Rahway 65 Years Ago

The Democratic Headquarters in Brooker's Hall will be kept open every evening. Where Democrats can drop in and keep posted on what is going on, read the news and converse with other pastimes.

Rahway 15 Years Ago

From The Rahway Record—November 8, 1921 One of the most attractive of the autumn home weddings took place at the residence of Mr. and Mrs. John Ahrens, of 3 Barnett street, Sunday afternoon when their niece, Miss Kathie Ludwig became the bride of Charles Hasted of New York.

Rahway 5 Years Ago

The battle of ballots in Clark Township is expected to break out in full force Friday when the recount requested by George H. Holland, defeated candidate for Freeholder and ordered by Justice Clarence E. Case, is scheduled to take place.

just between you and me

And then Election Day came along and what happened? You know the answer. It was written on millions of ballots in forty-six of our forty-eight states.

It is interesting to note the reaction to the Democratic landslide. Despite the fact that "big business" was decidedly antagonistic to the New Deal and all it stood for, the stock market spurted ahead when the final returns were reported.

Can it be that "big business" terrorized by the possible threat of reprisal, has gone stark mad? I hope not because my sympathy always goes to the under-dog, but I am afraid that I would have a hard time stringing along with the "captains of commerce" and the "giants of industry."

It certainly is far from flattering to employers who pay great sums for advertising when they discover that even their employees did not believe the nicely worded literature that was

Beware Of The Second Barrel

placed in pay envelopes. I think that that was one of the poorest pieces of political strategy in history. (John Hamilton, please note.)

Letters to the Editor

THANKS FROM THE MAYOR Editor, The Record, Sir: Through your newspaper I may extend to the voters of this city my sincere thanks and appreciation for the splendid vote of confidence I personally received on Election Day.

TALK of the Town

With these school complaints being made we are beginning to wonder whether the complainers are sincere or are out to get a certain well paid Board of Education job. That would be a political ploy for someone.

just between you and me

The death of Mrs. Catherine Walker removed from Rahway a staunch friend of The Record whose visits to the office were always enjoyed. She was as regular as clockwork in bringing news of the Democratic National Association meetings to this office.

It is interesting to note the reaction to the Democratic landslide. Despite the fact that "big business" was decidedly antagonistic to the New Deal and all it stood for, the stock market spurted ahead when the final returns were reported.

Can it be that "big business" terrorized by the possible threat of reprisal, has gone stark mad? I hope not because my sympathy always goes to the under-dog, but I am afraid that I would have a hard time stringing along with the "captains of commerce" and the "giants of industry."

It certainly is far from flattering to employers who pay great sums for advertising when they discover that even their employees did not believe the nicely worded literature that was

this 'n' that by joy abt

Silly Signs Now Showing: "Thirty Six Hours To Go" "My American Wife"

Truth And Poetry Life is a lie, people that I am daily fumbling at with all my skill and all my wit. I cannot make the pieces fit.

Too-Hee Boss (after office party) how do you find yourself this night? Steno—Oh I just opened eyes, and there I was.

Touch System Man—About Town—Say old how would you like to lead a five spot? Old Top—Y'd love it, but there's a friend in the world.

Wise Guy Hugh—I have tickets for the theatre. Wife—Fine, I'll start doing it for you.

Man at Door—I'm a painter and I need work. Get extra for me to do? Rahway Man—My car is pointing. What would you do to do the job? Man at Door—I'd have a two dollar an hour.

Rahway Man—Two dollar an hour? Why, I wouldn't take two dollar an hour in these hard times.

Man at Door—Well, you don't know that your bid painting might be accepted as case of "our group" and released the bid.

Not A Politician Long known as a non-politician, Talley was named in 1935 to head the party even though he was not a member of the city committee.

Overheard Here, I want a mouse trap, but I don't know that you have any. I haven't got one that big.

Week (Week) Suggest One way to make a lot of money is to write a book that will read from all the public trash.

Leader Masters Little The consensus of opinion among most observers seems to be that matters little who the party names as its leader, as the Republicans have been doing so for another two years at least.

Thanking your newspaper for its cooperation and cordiality during the campaign and I assure that the same was greatly appreciated.

What's scarier than a London vote? Answer: A Rahway High School graduation.

All Fives of the fire committee took the bull by the horns and started action for a new fire engine Sunday. It was about 25 minutes after a test on the 20-year-old engine had revealed it not fit for further use that permission was obtained Sunday to float a temporary bond for the purchase of a new engine immediately.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

Joseph Hennrich, a Colonia, who was arrested for driving on a license about a month ago, was found not guilty, has been ordered to pay \$100 fine and to drive a car for six months.

The Rahway Record

THE PAST IS GONE WE FACE TO-DAY

RAHWAY, N. J. FRIDAY, NOVEMBER 8, 1936

Final Football Game Of Season Here Tomorrow Rahway Vs. Carteret

If You Are Missed

Record subscribers who receive their papers from our carriers are urged to telephone our office, Rahway 7-6600, if their papers are not delivered on time.

Red Cross Has Many Duties, Survey Shows

Unsolvable Robbery Of Citizens' National Bank Is Recalled; Still Mystery After Five Years

Beware! Today is Friday the 13th; Bank Holdup Birthday

Today is Friday the 13th, a day when, according to superstition, bad things are more likely to happen.

City Sells Bonds At Lowest Interest Rate In History, 2.90%

Rahway sold \$200,000 in internal sewer bonds for lowest interest rate in its history last night when n Taylor and Company and Vandeventer, Speer Company, Inc., both of Newark, offered a rate of 2.90 percent.

Talley Quits Republican Committee

Fayette N. Talley, who is completing his second year as chairman of the Republican City Committee, will step down from that position next month.

Will Step Down Next Month Unless Members Can Get Him To Stay

Secn As Unorganized

Minority Party Still

Secn As Unorganized

SECTION OF THE RAHWAY RECORD

RAHWAY, NEW JERSEY, TUESDAY, NOVEMBER 10, 1936

Advertisement for The Rahway Savings Institution, featuring a large illustration of a man in a suit and the text "Ready to Meet you and me All Comers".

ark Firms, One In Which Councilman Reed Is Partner, Underbid 10 Other Houses And Get \$200,000 Sewer Issue

Rahway sold \$200,000 in internal sewer bonds for lowest interest rate in its history last night when n Taylor and Company and Vandeventer, Speer Company, Inc., both of Newark, offered a rate of 2.90 percent.

10 For Assessor Is Waste, Says Reed

Rahway sold \$200,000 in internal sewer bonds for lowest interest rate in its history last night when n Taylor and Company and Vandeventer, Speer Company, Inc., both of Newark, offered a rate of 2.90 percent.

ads Industrial Group

Suspending the regular order of business of the city council last night, one of which was opposed by Reed, the said that the expenditure was unnecessary.

ing Projects

Consolidator Barner commended the approval of the resolution by City Attorney Herer's action closing hours for combination stores.

lesex County And way Paving Of Street Will Help Plans

Having project now under another scheduled to start next spring, has caused the city yard during the fall and winter season.

Has Green's Request

The police committee was given the request of Charles Green, of Green's Hotel for permission to erect directional signs on three city intersections.

