

Expulsion Of Girl For Failure To Salute U. S. Flag Protested

General members of the school board committee for a hearing on the expulsion of a girl from the school for failure to salute the American flag during the daily flag ceremony. The hearing was held in the school board room on Wednesday afternoon. The girl, who is a member of the school board, was expelled for failure to salute the American flag during the daily flag ceremony. The hearing was held in the school board room on Wednesday afternoon. The girl, who is a member of the school board, was expelled for failure to salute the American flag during the daily flag ceremony.

Members of the school board committee for a hearing on the expulsion of a girl from the school for failure to salute the American flag during the daily flag ceremony.

Junior Red Cross Ends Roll Call

100% Enrollment In All Schools Announced By Chairman

The Junior Red Cross chapter, which has been active in the school system, announced today that it has achieved 100% enrollment in all schools. The chapter, which is composed of students from various schools, has been working to promote the Red Cross and its activities among the student body.

A member of the Junior Red Cross chapter holding a sign or document during the announcement of 100% enrollment.

A member of the Junior Red Cross chapter holding a sign or document during the announcement of 100% enrollment.

Civilian Defense Notes

There will be a meeting of the Civilian Defense Council on Thursday afternoon at 2 o'clock in the City Hall.

Final Salvage Drive On Sunday

The final collection of salvage material in this city by the Salvage Committee of the Defense Council will be held on Sunday.

18 Year Olds Will Register At City Hall

Local Draft Board Plans To List Young Men In Birthday Group

Safety Council Planning Forum

Plan To Meet In Effort To Prevent Accidents

Non-Suits Case Garbage Men Collections Will Be Halted Until Spring

Court Fails To Find Proof Of Liability Against City Of Highway

Board Will Consider

The board of directors of the city of Newark will consider the resignation of Mr. J. B. C. as a member of the board. The resignation was submitted to the board on Wednesday. The board will also consider the resignation of Mr. J. B. C. as a member of the board.

Children Present Play For Grover Cleveland P. T. A.

Members of the fourth grade, directed by Miss Anne H. H., presented a play for the Grover Cleveland P. T. A. on Wednesday. The play was a dramatization of the life of Grover Cleveland.

Junior Red Cross

The Junior Red Cross chapter, which has been active in the school system, announced today that it has achieved 100% enrollment in all schools. The chapter, which is composed of students from various schools, has been working to promote the Red Cross and its activities among the student body.

Give Jewelry this Christmas

Diamond engagement and wedding gift jewelry with mounting in matching designs. 14 k. gold. From \$59.50. Ladies' and Gents' BIRTHSTONE RINGS from \$7.95. 50 PIECE W. ROGERS SERVICE FOR EIGHT. 10 PIECE DRESSER SETS from \$10.95.

EM-BEE

Jewelry and Gift Shop. RA. 7-1564. 85 E. Cherry St., Rahway, N.J. Open Thurs., Fri. and Sat. Evenings.

Members of the P.T.A.

The members of the P.T.A. will meet on Thursday afternoon at 2 o'clock in the City Hall. The meeting will be held in the City Hall.

Col. Dudley Talks To Kiwanis Club

Colonel J. H. M. Dudley, of the United States Army, spoke to the Kiwanis Club on Wednesday. He discussed the current situation in the Pacific and the role of the military.

Blackout Rule Violators Warned By Judge Needell

Eight residents of the city who had violated the blackout rules were warned by Judge Needell on Wednesday. The judge stated that the rules were in place for the safety of the city.

Model Train Show For U. S. O. Benefit

A model train show will be held on Sunday for the benefit of the United States Office of War Relocation. The show will be held in the City Hall.

333 Women Volunteer For Block-Mother-Plan

Plato for the organization of the 333 women who have volunteered to serve as block mothers. The plan is to have one block mother for each block in the city.

A Christmas Gift To Highlight Her Home

DECORATIVE TABLE LAMPS . . . 5.98

A gift she can always use! Deep, rich colors, soft muted tones to carry out her thoughtful color scheme. All mounted on polished brass bases. And, these luxury lamps, at this fine price, have specially matched shades in candle-light colors . . . some with deep-toned velvet trim . . . 4th Floor.

Handsome Floor Lamps . . . 9.95

Equally handsome lamps, equally remarkable values! Weighted bronze-plated bases with 3 candle-lights and 3 degrees of indirect lighting. Complete with beautiful shades in soft decorative tints. A wonderful collection! Ideal for gift-giving. Fourth Floor.

The 9 Billion Dollar Victory Loan Drive Is On!

This week the United States Government begins the task of borrowing nine billion dollars from accumulated savings and idle funds in the next several weeks as an essential part of winning the war more quickly and more completely.

War Ration Book Two Will Be Issued To Public Next Month

Similar, Related Commodities To Be Sold On 'Point System'

Word has been received by the War Ration Board that the second ration book will be issued to the public next month. The book will contain information on the point system for obtaining rationed goods.

Didja Notice

How much we miss traffic lights when not in operation. After we have depended on them for years.

R. J. Goerke Co.

Broad & W. Jersey Sts. Elizabeth

Open Thursday & Saturday Nights

The Railway National Bank

Member Federal Reserve System — Member Federal Deposit Insurance Corporation

Sensenig Speaker At Realty Board

Peter A. Sensenig, vice-president of the Realty Board, spoke to the board on Wednesday. He discussed the current situation in the real estate market.

War Ration Book Two Will Be Issued To Public Next Month

Similar, Related Commodities To Be Sold On 'Point System'

Word has been received by the War Ration Board that the second ration book will be issued to the public next month. The book will contain information on the point system for obtaining rationed goods.

Didja Notice

How much we miss traffic lights when not in operation. After we have depended on them for years.

RAHWAY RECORD
 THURSDAY, DECEMBER 10, 1942
 PAGE THREE

be
ster
by-
cock
The
shes
arol
at
aro-
fiss
7
day
sky
The
oid
ve-

IN
to
—
C
a.
C
C

9

[REDACTED]

C

c

11

C
G
C
C
C
Y

Record Want Ads Reach The People And Get Results

WANT ADS ACCEPTED TO 5 P.M. THE DAY BEFORE PUBLICATION. 7 1/2 CENTS PER WORD PER LINE. CASH IN ADVANCE.

The Railway Record Classified Advertising

The Railway Record reserves the right to edit or reject any classified advertisement. All ads must conform to the Record's standards. No responsibility is assumed for loss of mail or for any other reason.

Help Wanted Female

BOOKKEEPER - CASHIER. Position preferred but not necessary. Full time - good salary. Give qualifications. Salary expected. Write Record Box 475.

WOMAN FOR GENERAL HOUSEWORK. Clean, experienced. 1334 Pierce Street. Phone 7-1000.

WHITE WOMAN TO DO HOUSEWORK. Clean, experienced. 1334 Pierce Street. Phone 7-1000.

COMPTON OPERATOR - STENOGRAPHER. Office Girl and Messengers. 18 to 35 years. 1334 Pierce Street. Phone 7-1000.

Special Notices

IF YOU WOULD LOVE TO GET the Railway Record for Christmas. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

THERE ARE TWO TICKETS TO the Railway Record for Christmas. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

FOUND

FOUND - WHITE MALE TERRIER. Brown face and legs. Black markings. Call Waggoner. 7-1000.

LOST

LOST GENTLEMAN'S HORNED rim glasses in brown leather case. Reward. 1334 Pierce Street. Phone 7-1000.

LOST MAN'S HAMILTON WRIST watch on living street. Has sentimental value. Reward. 1334 Pierce Street. Phone 7-1000.

Auto Service

AT THE FIRST SIGN OF A squeak bring your car to us for a complete lubrication. Job done right. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Contracting

Carl B. Hoyle
Roofing and Siding
Alterations - Modernization
Remodeling. 1334 Pierce Street. Phone 7-1000.

Painting, Decorating

V. R. REYNOLDS, PAINTER AND paperhanger. Box 189, Woodbridge Road. Phone 7-1000.

Special Services

EXCELLENT PIANO INSTRUCTION for Conventry. Mrs. A. M. Johnson. 1334 Pierce Street. Phone 7-1000.

DAISY MINISTY MUSIC SUPPLY 1132 New Brunswick. Phone 7-1000.

Money To Loan

MONEY TO LOAN on Bond and Mortgage. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Wanted To Buy

WANTED TO BUY IRON ORATE for fireplace. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Articles For Sale

CONCRETE ON YOUR UPPOLE. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

WOMAN FOR GENERAL HOUSEWORK. Clean, experienced. 1334 Pierce Street. Phone 7-1000.

WHITE WOMAN TO DO HOUSEWORK. Clean, experienced. 1334 Pierce Street. Phone 7-1000.

COMPTON OPERATOR - STENOGRAPHER. Office Girl and Messengers. 18 to 35 years. 1334 Pierce Street. Phone 7-1000.

Special Notices

IF YOU WOULD LOVE TO GET the Railway Record for Christmas. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

THERE ARE TWO TICKETS TO the Railway Record for Christmas. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

FOUND

FOUND - WHITE MALE TERRIER. Brown face and legs. Black markings. Call Waggoner. 7-1000.

LOST

LOST GENTLEMAN'S HORNED rim glasses in brown leather case. Reward. 1334 Pierce Street. Phone 7-1000.

LOST MAN'S HAMILTON WRIST watch on living street. Has sentimental value. Reward. 1334 Pierce Street. Phone 7-1000.

Auto Service

AT THE FIRST SIGN OF A squeak bring your car to us for a complete lubrication. Job done right. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Contracting

Carl B. Hoyle
Roofing and Siding
Alterations - Modernization
Remodeling. 1334 Pierce Street. Phone 7-1000.

Painting, Decorating

V. R. REYNOLDS, PAINTER AND paperhanger. Box 189, Woodbridge Road. Phone 7-1000.

Special Services

EXCELLENT PIANO INSTRUCTION for Conventry. Mrs. A. M. Johnson. 1334 Pierce Street. Phone 7-1000.

DAISY MINISTY MUSIC SUPPLY 1132 New Brunswick. Phone 7-1000.

Money To Loan

MONEY TO LOAN on Bond and Mortgage. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Wanted To Buy

WANTED TO BUY IRON ORATE for fireplace. Write to: The Railway Record, 1334 Pierce Street, Philadelphia, Pa. 19104.

Housekeeping Rooms

LARGE FURNISHED ROOMS. Housekeeping facilities. 1334 Pierce Street. Phone 7-1000.

ONE ROOM AND SMALL KITCHEN. Furnished for light housekeeping. 1334 Pierce Street. Phone 7-1000.

ONE OR TWO ROOMS. Furnished or unfurnished. 1334 Pierce Street. Phone 7-1000.

RAILWAY BOTTLING WORK. 1334 Pierce Street. Phone 7-1000.

UP AND DOWN CIRCULAR ELEVATOR. 1334 Pierce Street. Phone 7-1000.

CHILD'S ROCK-A-WAY. 1334 Pierce Street. Phone 7-1000.

TWO BIRD CAGES. 1334 Pierce Street. Phone 7-1000.

CHILD'S LARGE SIZE ROCK-A-WAY. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

Sheriff's Sale

SHERIFF'S SALE. In the County of Philadelphia. 1334 Pierce Street. Phone 7-1000.

ONE ROOM AND SMALL KITCHEN. Furnished for light housekeeping. 1334 Pierce Street. Phone 7-1000.

ONE OR TWO ROOMS. Furnished or unfurnished. 1334 Pierce Street. Phone 7-1000.

RAILWAY BOTTLING WORK. 1334 Pierce Street. Phone 7-1000.

UP AND DOWN CIRCULAR ELEVATOR. 1334 Pierce Street. Phone 7-1000.

CHILD'S ROCK-A-WAY. 1334 Pierce Street. Phone 7-1000.

TWO BIRD CAGES. 1334 Pierce Street. Phone 7-1000.

CHILD'S LARGE SIZE ROCK-A-WAY. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

CHILD'S VIOLIN. 1334 Pierce Street. Phone 7-1000.

MAN'S SWEET OVERCOAT. 1334 Pierce Street. Phone 7-1000.

YOUTH BED AND CHILD'S SLEEPER. 1334 Pierce Street. Phone 7-1000.

Deaths

S. Foster Gray. 80, of 1801 18th Street, died last night at his home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Miss Jennie E. Tingley. 70, of 704 18th Street, died last night at her home.

Notes of the Military Services

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

Notes of the Military Services. 1334 Pierce Street. Phone 7-1000.

</

The Railway Record

Established July 13, 1923
Published Thursday afternoons by The Railway Publishing Corporation, Entered at the post office at Rahway, New Jersey, as second class mail matter under the act of March 3, 1879.

Walter P. Maple, Publisher
J. Jerome Kules, Editor

This newspaper was founded and is maintained upon the principle of free expression of opinion on all matters of public interest, and upon the basis of a progressive editorial policy.

Member of New Jersey Press Association

Thursday, December 10, 1942

THOSE SCRAP RUMORS

During the past few weeks rumors about salvage material from the war program have become more or less the staple of conversation in the city. The rumors are of two kinds: one that the government is holding out for more money from the government and that is why scrap is being piled up in the yards. None of which is true and simply untrue. The other is that the government is holding out for more money from the government and that is why scrap is being piled up in the yards. None of which is true and simply untrue.

The Axis powers know the importance of salvage material and have probably heard how the people of America are cooperating with their government in collecting scrap and scrap metal. We do see here and there piles of scrap material but these scraps are waiting transportation to a destination where they will be processed into munitions of war. Scrap material has to take its turn over the transportation routes of the country and in due time it will all be moved and finally sent where it will do the most good.

FREEDOM'S TEXTBOOK

The most important books in a nation's life are its textbooks. The nation of tomorrow is determined by what it is studying today. For textbooks do more than impart information. They mold the very spirit of the nation for the years to come. America's passion for freedom was born out of a century of colonial education centering in one book—the Bible. The simple social structure of those days was reared upon three institutions: the home, the school and the church, in all of which the Bible was supreme.

The American Bible Society has suggested the slogan "Watch Your Scripture Reading" for this year's observance. We suggest that among the other wholesome habits of life to which we are now being summoned as contributing to the winning of the war, that every citizen add the regular reading and study of the Text Book of American freedom.

FIRE CAN BE FINAL

Millions of people will soon have to wait to their offices and their grocery stores because the United States is desperately short of rubber. And yet in a single fire we allowed one-tenth of our total crude rubber supply to go up in smoke! We allowed carelessness to do the work of an enemy bomber. We allowed the same carelessness to destroy hundreds of millions of dollars in property and thousands of lives every year. The taxes we pay to support fire departments, cannot protect us against our own carelessness. Nothing can protect us except a final realization that uncontrolled fire is a deadly menace. Once we realize that, the problem of fire can be solved.

The National Board of Fire Underwriters has published a book entitled "Fire Prevention Education." It is written for the use of teachers, community leaders, fire chiefs, public officials, Scouts and civilian defense aides. It applies to home and factory alike. For example, it points out that 40 fires a day in the United States are due to carelessness of the electric iron; the bill for this particular piece of neglect is \$1,825,000 annually. Most of these fires could be eliminated merely by the use of an automatic temperature control switch which prevents the iron from attaining excessive temperatures.

And so it goes. The bulk of our annual fire loss could easily be averted. All that is necessary is a little more effort, something that too many of us fail to exert until it is too late. And then we never get a second chance because fire is very often like death. It can be final.

Record Want Ads Do Get Results

just between you and me

by Ding

Continued From Page One
Strategic planning by Sucre and Bolivar placed the patriot army on the high plain near Ayacucho in central Peru. Across the valley the Spanish forces camped in full view. As the morning of December 8th dawned, General Sucre reviewed his troops, distinctly inferior in numbers. From their position retreat was impossible and they all knew they must win or die. Sucre cried to his men: "Upon your efforts today depends the fate of South America. This shall be a day of glory that will crown your long struggles."

Inspired by the thought of final victory and complete independence, the patriotic army charged. They overpowered the Spanish forces, killed his horse with his sword, and shouted to his soldiers: "I now have no means of escape; we must fight it out together!" When asked by his men with what they should advance, General Sucre replied with the immortal words which live yet today in the hearts of Latin Americans: "With step! Forward, with the step of conquerors!"

Furiously the patriots charged up the hill, forcing the Spaniards to retreat. After fierce fighting, Viceroy La Serna and his General Canterac, were captured and the battle was over. South America was emancipated. Bolivar said of Ayacucho: Just as Waterloo decided the destiny of Europe, so Ayacucho decided the destiny of America.

General Sucre and his officers received the defeated leaders in a spirit of honor and courtesy. The Spaniards agreed upon permitted the Spanish generals, to keep their swords and uniforms. Spanish soldiers were to be returned to Spain at the expense of the new Republic. La Serna agreed to surrender all Spanish forces in the hands of Bolivar.

General Sucre later went to Bolivia where he was chosen President. Forced to resign in 1828, he returned to his native Venezuela and helped Bolivar to maintain order there and in Colombia. It was inevitable that Sucre should have political opponents and of these fired the shot that killed him on June 4, 1830, when this outstanding patriot was only 36 years old.

Sucre was a remarkable man, a great military leader and an excellent administrator. No one has ever questioned his moral character. None other than the great Liberator, Simon Bolivar, paid him the highest tribute when he said, "If God should give to men the right to select the members of their own family, I should select for a son General Sucre."

the scrapbook

History of Rahway from Record Files

Rahway 65 Years Ago
"The sidewalk in front of Hall's is slightly crowded with people who watch the working Christmas toys. From the gentlemen who with great deliberation smoke their cigarettes to the mechanical clock couple who dance innumerable jigs, they all are of a character to amuse grown people as well as children."

Rahway 25 Years Ago
"Through the action of the Trustees of the Railway Library Association, the institution on or about Feb. 1, 1918, will become a free public library and the books and magazines will be free to all residents of Rahway, including those who live in the country and receive their mail through the rural delivery of the post office."

Rahway 15 Years Ago
"A report of utmost interest and importance was received by the Board of Directors of the local Y. M. C. A. last evening when State Physical Director George W. Gurness, told the Railway directors that the work done in physical education department of the Railway association was far above the average throughout the state."

Rahway 5 Years Ago
"The 150th anniversary of New Jersey's ratification of the Constitution will be observed in Rahway Friday night when the Rahway Sequenential Committee will sponsor for the last of the public programs in Roosevelt School auditorium at 8 P. M. Governor-elect Harry Moore will be the principal speaker."

"An established policy for providing retirement income for employees will go into effect at Merck & Company, Inc., on January 1, President George W. Merck announced yesterday."

Remember Pearl Harbor—Every Payday

10% OF YOUR SALARY

Source: Kansas City Star

YMCA Notes

E. G. Bartlett, newly appointed to the Y. M. C. A. Boys' World Committee, has accepted the leadership of the American-Way Club and met with the club Monday night. Robert Arthur and Douglas Gray, newly elected members were welcomed into the club by the president, Ronald M. Smith.

Next Monday, the American-Way Club will be host to a game tournament consisting of chess, checkers, ping-pong and pool. The club will also have a Christmas party and a game tournament. This is the first time the club has had a Christmas party and a game tournament.

Harland Bush, David Garthwaite, Robert Harding, and Charles Reinkens have reported to the Y. M. C. A. Club and will play a game tournament consisting of chess, checkers, ping-pong and pool. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

The Y. M. C. A. Boys' World Committee will meet tonight at 8 P. M. The club's National Charter and service organization will be presented to all leaders and members. The club will also have a Christmas party and a game tournament.

Safety Quiz

Sponsored by Rahway Safety Council

Q. Frances wished to boil some potatoes for dinner, so she lit the gas and lay down for a while to sleep while the potatoes were cooking. What was the danger in doing this?
A. Gas might be exhausted by her leaving the gas on and might be asphyxiated.

Q. As you are driving along the street in an automobile, suddenly you hear the siren of a fire truck behind you. What should you do?
A. Stop and pull over to the right—pull up to the curb—so that the fire truck can pass.

Q. You stop at a garage to get gasoline and the garage man says to you "Shift your gear." Why does he say this?
A. Gasoline might be ignited by the spark from the engine. There is danger of gasoline catching on fire—gasoline ignites easily.

Q. You are walking along the street and see a wire dangling from an electric pole. What should you do?
A. Leave it alone—tell others to leave it alone and notify a policeman.

Q. In Fire Prevention Week you are given some home inspection blanks. Some of the blanks are: "What would you do if you found a gas leak?" "What would you do if you found a fire?" "What would you do if you found a bomb?"

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Q. A fire breaks out in a nearby building. What is the best way to escape?
A. If there isn't any fire in your neighborhood, how would you escape? If there is, how would you escape?

Conserve and Protect YOUR HOME with REPAIRS - IMPROVEMENTS and REMODELING

Interberry Used Xmas Wreaths
Interberry is very showy in the border, particularly at this time of the year. Even in the summer, the foliage is of rather fine texture and attractive, but it is grown mostly for its winter beauty when the stems are covered with bright red berries. It is one of the most persistent of all plants which are frequently used in Christmas wreaths made for the home.

Like all hollies, this one does best in a rather acid soil with plenty of humus, practically the same conditions under which evergreens grow. A few of them planted among evergreens add attractiveness to the winter landscape. Besides being much-valued material for Christmas and holiday decorations, some of these plants are also used for indoor plants.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Garden Science

By FRED B. DUNN

With most outdoor planting operations now finished for the year, the main job in the garden now is to get plants ready for winter. This might be called "putting them in cold storage" for the winter. It is a job that is not really done, although bulbs and perennials are given special care.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Needle Acid Soil
If you are growing holly in a garden, it is a good idea to have a soil test made. A soil test will tell you if your soil is too acid or too alkaline. If it is too acid, you can add lime to make it more alkaline. If it is too alkaline, you can add sulfur to make it more acid.

Red Cross Notes

The home service section has been moved to the second floor of City Hall and is open from 10 to 4 P. M. Monday through Friday.

The production room, now located at street level in City Hall at the right side of the main entrance, has been painted and freshened up through the efforts of Mrs. B. G. Jones.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Work turned in this week includes greatest knitted by Mrs. Laura Mead, Mrs. Helen Hollister, and Miss M. Hillcock. Mrs. Burt R. Silvers handed in one sweater and one girl's dress.

Quality Building Materials

VISIT OUR CUSTOMER-DEVELOPMENT ROOM AND CONSULT US ON YOUR REPAIR PROBLEMS.

• LUMBER • PAINTS • MILLWORK • LINOLEUM • HARDWARE • STORM SASH AND DOORS • INSULATION (ALL TYPES) • COMPLETE LINE OF ROOFING & SIDING MATERIALS. • PATENTS AS LOW AS \$5.00 PER MONTH

C. J. Newmeyer Lumber Co.
1801 ELIZABETH AVENUE PHONE RA. 7-2031

FOR MORE HEAT WITH LESS FUEL
ATTACK
Your Fuel Problems at the Source. Order ORANGE DISC HARD COAL

Orange Disc Anthracite
Economical, extra-free heat starts with quality fuel that is uniform in quality, has high heat value and low ash content. When you specify Orange Disc you attack your heating problems at the source and eliminate practically all of your heating worries. Why not place a trial order with us today?

We Are Distributors of ORANGE DISC
America's Original Trade-Marked Anthracite

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

OLIVER FUEL CO.
4070 Elizabeth Ave., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.
J. A. Lawrence, Inc., Rahway, N. J.

NOTICE

Starting Monday, November 23rd, and thereafter our regular route delivery system of each week will be put into effect.

To comply with the rulings of the Office of Defense Transportation and the Office of Price Administration we are asking that you arrange to accept your delivery of oil on your regular route day.

It will only be through the wholehearted cooperation of each of our customers that we will permit us to continue to make deliveries throughout the coming heating season, because it will be positively impossible for us to make call backs for any reason.

We are going to do our share and now you must do your share to cooperate. . . . remember—regular route day, no call backs.

Ralph L. Smith,
444 W. Grand Ave.
Phone RA. 7-2228.

SAVE FOR TAXES

Stand right where you are! To your right and left are convenient drawers. Above and below are shelves, easy to reach. Almost without taking a step, you have everything you need. Modern Kitchen Cabinets. Accomplish More by Doing Less Work.

SELECT YOUR OWN ARRANGEMENTS TO THE REQUIRED WALL LENGTHS AND SHAPE OF YOUR KITCHEN. WE'LL MAKE THEM TO FIT.

Rahway Lumber Co.
1327 FULTON ST. PHONE RA. 7-0700

Do You Want To Sell
1. Your Home?
2. Your Lots?
3. Your Farm?
OR HAVE YOU SOMETHING TO RENT?

We Have Clients Waiting
List It Now With
Bauer-Brooks Co.
1480 IRVING ST. RAILWAY 7-0865

Transfers Of Real Estate

Margaret Beaufield, unmarried to Robert Edwards, lot 30, Block 34, Kensington map.

City of Rahway to Edward and Herbert Tharpe, lots 12, 13 and 14, Block 34, Kensington map.

City of Rahway to Louis Pulasky, lots 26, 27, Block 33, Kensington map.

City of Rahway to R. and A. Beatty Company, lot 20, Block 126, Kensington map.

City of Rahway

GIRL SCOUT BULLETIN

Senior Girl Scout Troop No. 4 met with their regular meeting last night at the Girl Scout House. The meeting was held in the room which was decorated for the occasion. The girls sang songs and recited poems. The meeting was very successful and the girls enjoyed it very much.

43,000,000 Mrs. Minivers

The Girl Scout Troop No. 4 met with their regular meeting last night at the Girl Scout House. The meeting was held in the room which was decorated for the occasion. The girls sang songs and recited poems. The meeting was very successful and the girls enjoyed it very much.

Twelve Ways to Spread Cheer All Under \$2

PLAYING CARDS

1.35

An ideal gift for boys in the service or for your family. National. Limited quantity. Street Floor.

PEN-PENCIL SET

1.00

A Christmas gift that's right and "right" to give! Handmade. Street Floor.

PET PEARLS

1.00

Give a Christmas gift that's new and different. Handmade. Street Floor.

SALAD BOWL SET

1.89

A perfect gift for your "valentine" (ideal). They'll love them. Handmade. Street Floor.

SYROCO BOOK ENDS

1.25

If there's a prolific reader or horse lover on your list, here's the gift for them. Handmade. Street Floor.

FRAGRANCE

1.85

If you think she's all complete... Send her this. Handmade. Street Floor.

GIFT SCRAP BOOK

1.00

Give this handsome scrap book to your sweetheart. Handmade. Street Floor.

DESK ACCESSORIES

1.00

Draw up their desks this Christmas! Handmade. Street Floor.

SCARF

1.00

A new gift for her. Handmade. Street Floor.

Civilian Defense Notes

Red Cross Will Accept Gifts For Men At Camp Kinner

Christmas gifts for soldiers at Camp Kinner may be sent by any one and should be sent to the Red Cross, 100 West Jersey Street, Newark, N. J.

More Selectees Leave Tuesday For Induction

December quota from City will be given

The December quota of selectees from the City will be given today at the induction ceremony at the Federal Reserve Bank.

Police Save Six Victims Of Gas

Two families relieved by prompt work of local officers

Police saved six victims of a gas leak in a two-story apartment building in the city today.

Organizations Urged To Reunite Xmas Charity This Holiday Season

May 1 was the various organizations in the city to reunite the Xmas charity.

Salvage Drive Yields 30 Tons

Large group of workers assists with final collection here

A large group of workers assisted with the final collection of the salvage drive today.

Record Will Be Published On Tuesday During Next Two Weeks

Because of the Christmas and New Year holidays, the record will be published during the next two weeks.

\$13,325 Note Creates Funds For Teachers

Minimum Of \$100 To Be Paid Employees Of School Board

Members of the City Council, in special session last night, passed a resolution creating a fund for teachers.

The Railway Record

Council Passes School Bonus

More Selectees Leave Tuesday For Induction

December quota from City will be given

The December quota of selectees from the City will be given today at the induction ceremony at the Federal Reserve Bank.

Police Save Six Victims Of Gas

Two families relieved by prompt work of local officers

Police saved six victims of a gas leak in a two-story apartment building in the city today.

Organizations Urged To Reunite Xmas Charity This Holiday Season

May 1 was the various organizations in the city to reunite the Xmas charity.

Salvage Drive Yields 30 Tons

Large group of workers assists with final collection here

A large group of workers assisted with the final collection of the salvage drive today.

Record Will Be Published On Tuesday During Next Two Weeks

Because of the Christmas and New Year holidays, the record will be published during the next two weeks.

\$13,325 Note Creates Funds For Teachers

Minimum Of \$100 To Be Paid Employees Of School Board

Members of the City Council, in special session last night, passed a resolution creating a fund for teachers.

H. S. Seniors Hear Draft Bill Officials

Secretary Tells Of New Selective Service Regulations

J. Edward Tompkins, secretary of the local Selective Service Board, addressed a meeting of the H. S. Seniors today.

Local Committee Asks More Rations

The Special Food Committee of the local U. S. O. has asked for more rations for the city.

Potter Accepted As Navy Officer

George H. Potter, of 1230 Bryant street, was accepted as a Navy officer today.

Merck Elected Merck Club Head

Dr. William H. Merck, assistant director of research, was elected head of the Merck Club today.

Rotary Plans Two Members Of The Rotary Club

Members of the Rotary Club will meet today at the club house.

Fellowship Club Meets

The Fellowship Club will meet today at the club house.

Christmas Trees, Decorations Create Fire Hazards Which Must Be Carefully Watched In Order To Prevent Disaster

By Walter H. Bitman

Chief Railway Fire Department

Christmas trees and decorations create fire hazards which must be carefully watched in order to prevent disaster.

City Hall Office To Close Tomorrow Afternoon

Edward L. Kearney, director of the local Rationing Board, announced last night that tomorrow will be the last day for issuing ration coupons at the City Hall.

Raytheon Honored By U.S. Army School

Joseph S. Gries, son of Dr. William H. Gries, was honored by the U.S. Army School today.

A Good Salesman Can Be Employed For 30 Cents A Week

Want to employ a salesman? Here's a chance to get one for 30 cents a week.

Didja Notice

That in spite of the "No Parking" signs there is a result of a Federal regulation which makes it impossible for many cars to be parked in the city.

Publication Thursday

Deadline Thursday

Publication Thursday. Deadline Thursday.

Give something to this Christmas

Diamond engagement and wedding gift sets with mounting in matching designs 14 k. gold.

From \$59.50

PAY \$1.25 WEEKLY

EM-BEE

Jewelry and Gift Shop

RA-7-1564 85 E. Cherry St., Rahway, N. J.

Open Thurs., Fri. and Sat. Evenings

R. J. GOERKE CO.

Broad & West Jersey Streets, Elizabeth

Open Thursday and Saturday Nights

FRUIT CAKE SEASON

1.35

Our mouth-watering fruit cakes will make your Christmas dinner a feast. Handmade. Street Floor.

FRAGRANCE

1.85

If you think she's all complete... Send her this. Handmade. Street Floor.

GIFT SCRAP BOOK

1.00

Give this handsome scrap book to your sweetheart. Handmade. Street Floor.

DESK ACCESSORIES

1.00

Draw up their desks this Christmas! Handmade. Street Floor.

SCARF

1.00

A new gift for her. Handmade. Street Floor.

SYROCO BOOK ENDS

1.25

If there's a prolific reader or horse lover on your list, here's the gift for them. Handmade. Street Floor.

SALAD BOWL SET

1.89

A perfect gift for your "valentine" (ideal). They'll love them. Handmade. Street Floor.