

Civilian
Defense
Notes

Meeting of Air Raid Wardens, room M at Washington school, Thursday, July 1, at 8 p. m.

Meeting of Air Raid Wardens, rooms A & B, at Roosevelt school, Thursday, July 1, at 8 p. m. Important meeting.

War Civilian Security may be provided to or with respect to any civilian defense worker who is injured or killed in the performance of official duties.

Official duties means any defense worker in his official capacity, attendance during periods of training will be considered as performance of official duty.

Official duties will not include going to or from posts of duty, although exceptions may be made in circumstances.

In case where eligibility is doubtful, application for recognition should be made to the committee on recognition.

There are four general provisions: 1. Civilian War Medalist. 2. Civilian War Assistance.

3. Civilian War Benefits. 4. Payments for Burial. The injured civilian defense worker should file his claim with the local defense council.

The injured civilian defense worker should file his claim with the local defense council. The injured civilian defense worker should file his claim with the local defense council.

The injured civilian defense worker should file his claim with the local defense council. The injured civilian defense worker should file his claim with the local defense council.

The Rahway Record

THE PAST IS GONE WE FACE TO DAY

Vol. 120, No. 2229. Published Every Thursday - Delivered by Carrier. RAHWAY, N. J., THURSDAY, JULY 1, 1943. Subscriptions \$2.00 a Year in Advance. PER COPY FIVE CENTS.

Rollof Honor Unveiling, July 11

Assemblyman Clifford Case To Run Again

Announces His Candidacy Jointly with Four Others Running

Clifford P. Case, assemblyman from Rahway, will be a candidate for reelection at the primaries in September. This year, Assemblyman Case, together with Assemblymen Milton A. Fuller, of Elizabeth; Thomas M. Muir, of Plainfield; and Kenneth C. Hand, of Elizabeth, have decided to announce their candidacies jointly, running on the Republican ticket.

Home Owners Ire Roused By Highway

Iman Heights Leads the Local Groups in Appeal To Gov. Edison

The Iman Heights association, in protest of the proposed Route No. 4, as being detrimental to the development of its members, has drawn up a set of resolutions to be sent to Governor Edison, with a supplementary protest signed by the local members of the association.

D. T. Gilman Councilor of Mechanics

Elects Officers Monday Night

John D. Gilman, 3000 Voltaire street, was elected councilor of the Council of Mechanics on Monday night.

Mrs. D. A. Talbot Over Women Affairs

Tyler B. Clark, chairman of Rahway Civilian Defense Council, has named Mrs. Duncan A. Talbot as vice chairman of the committee to have charge of all women's activities under the War Relocation Authority.

Winfield Class Finishes Courses

Under the direction of Miss Margaret R. N. 13 women in Winfield park have completed the course. The final meeting of the class was held Tuesday, June 30, when the certificates and pins were awarded.

The members of the course who received certificates were: Mrs. Carolyn Clancy, Mrs. Helen Carter, Mrs. Catherine Danowski, Mrs. Helen Hadden, Mrs. Mary Gresham, Mrs. Helen McMurtry, Mrs. Elizabeth Pickie, Mrs. Frances King, Mrs. Margaret Weller, Mrs. John Miller, Mrs. Theresa Hall and Miss Wagon. Miss Wagon will receive a new chair in the fall.

Blind Inspector Reads Braille Copy of 'E' Award

Max Frances Potha, employed by the National Pneumatic Company, reading specially prepared Braille copy of a letter from the War Relocation Authority.

Star Award For Nat'l Pneumatic

Second Recognition For Excellence Made to Local Company

The National Pneumatic Company, for the second time has won the Army-Navy Production Award for meritorious services on the production front.

Robert Bauer Made Head of Rotary Club

Installation of Officers Conducted By J. Smith At Monday Meeting

The Rahway Rotary Club installed its new officers at its Monday meeting on Monday.

Defer Weekly Payroll Checkoffs

Checkoffs on the new payroll income tax will not begin this week, for those who are working by the week, the U. S. Treasury Department has announced.

Must Display Car Use Stamps

Last night at midnight was the deadline for the purchase of car use tax stamps. They are on sale at the postoffice and cost \$5. The stamps will not be valid until after the first of July.

Didja Notice

The weeds have grown so high at the corner of the city and the view of motorists is completely obscured. The city has introduced a program to have the weeds removed.

Max Frances Potha, employed by the National Pneumatic Company, reading specially prepared Braille copy of a letter from the War Relocation Authority.

The White Star, which is the symbol of appreciation from the Army-Navy Production Award, was presented to the National Pneumatic Company. The award is a symbol of appreciation from the Army-Navy Production Award.

John Gallo, the Kiwanis Speaker

Kiwanis club had Wednesday night was very noticeable. The men who were present and discussed the various business affairs.

Veterans' Outing For July Fourth

The Central Committee of veterans organizations has arranged an outing to be held at the White House Tavern and restaurant grounds in the rear of the building.

Almost Everybody Records The Rahway Record Want Ads

That is why these small, inexpensive ads get such a wide sale. For many years the people have been dependent on these ads for making their business.

Students Of High School Lieutenants

5 Receive Rank Increase Of Excellence in Making Model Airplane

The Rahway High School has been cooperating in a national program to build 500,000 model airplanes.

U.S.O. Project To Carry 1,400 Names

All to be in Place for Ceremony That Will Honor Them As Service Heroes, Chalmers Need to Direct Program

All arrangements have been completed to have the unveiling of the Rahway Service Men's Roll of Honor on Sunday, July 11, at 2:30 p. m.

Winfield Class Finishes Courses

Under the direction of Miss Margaret R. N. 13 women in Winfield park have completed the course. The final meeting of the class was held Tuesday, June 30, when the certificates and pins were awarded.

Defer Weekly Payroll Checkoffs

Checkoffs on the new payroll income tax will not begin this week, for those who are working by the week, the U. S. Treasury Department has announced.

Must Display Car Use Stamps

Last night at midnight was the deadline for the purchase of car use tax stamps. They are on sale at the postoffice and cost \$5. The stamps will not be valid until after the first of July.

Didja Notice

The weeds have grown so high at the corner of the city and the view of motorists is completely obscured. The city has introduced a program to have the weeds removed.

Star Award For Nat'l Pneumatic

Second Recognition For Excellence Made to Local Company

The National Pneumatic Company, for the second time has won the Army-Navy Production Award for meritorious services on the production front.

Robert Bauer Made Head of Rotary Club

Installation of Officers Conducted By J. Smith At Monday Meeting

The Rahway Rotary Club installed its new officers at its Monday meeting on Monday.

Defer Weekly Payroll Checkoffs

Checkoffs on the new payroll income tax will not begin this week, for those who are working by the week, the U. S. Treasury Department has announced.

Must Display Car Use Stamps

Last night at midnight was the deadline for the purchase of car use tax stamps. They are on sale at the postoffice and cost \$5. The stamps will not be valid until after the first of July.

Didja Notice

The weeds have grown so high at the corner of the city and the view of motorists is completely obscured. The city has introduced a program to have the weeds removed.

Veterans' Outing For July Fourth

The Central Committee of veterans organizations has arranged an outing to be held at the White House Tavern and restaurant grounds in the rear of the building.

N. J. & HARTMAN AVE., CLARK TOWNSHIP, N. J.

GENERAL MOTORS

ED IN WAR WORK

The Rahway Record

**Eddie Durand and Vic Chaillet
Battery for Oldtimers' Team**

"Happy" Hausman, Ed. Hoffman or Bill Hedeman,
Probable Battery for Patrolmen; Rahway's

There may be some "cripples," some candidates for the hospital, some well developed cases of rheumatism, and very probably general muscular soreness all over the bodies of some 25 or more men after the Police-Owners' game next Monday at the Riverside Park, but the fun there will be for all concerned will more than compensate for any and all the aches and pains that will be endured as a result of this tour.

However, the boys at the police station have been getting their muscles in condition for the game with considerable practice the past two weeks. While the oldtimers have been out on the back lots, pegging the "old apple" down to "first," with all the energy and enthusiasm of school boys, in an effort to get in shape to take on their younger athletic antagonists.

The boys say the diamond in the park is going to be in A1 condition. "If it rains," they will stop the game, for nearly 2,000 tickets have already been sold, and a mob of that size is not going to be disappointed if anyone can help it. But, in case it does rain on Monday the game will be postponed until the following Saturday afternoon. The game will be called Monday 2:30 o'clock. Billy Urmston and

be without heart or effort, but he past week has seen a different spirit altogether, with the Redskins leading two out of three of the games.

On Wednesday they took on the National Pneumatics, who gave them a good trouncing, with a 6 to 3 score, and then on Monday evening they came down in the

Walter "Pop" Cios will be the umpires, and have, we understand, an accident insurance policy on each player, just in case.

All the money received, in addition to the Red Cross, and since none of everything needed for the affair has been donated, it is expected that the gala day will set a goodly

The lineup which will be in action:

Patrolmen have been given out by Patrolman Chester Smith, who says it may be changed without previous notice, and is as follows:

Patrolmen

"Happy" Hausman; pitcher.
Eddie Hoffman or Bill Hedeman,
catcher.
Chester Smith, first base.
Bill Cohlil, second base.
Herbert Knecht, Jr., shortstop.

Harland Sisler, third base.
Art Jordan, center field.
Tony Abate, left field.
Lawrence Conant, right field.

Oldtimers
Eddie Durand, pitcher.
Vic Mueller, catcher.
Bert Bush, first base.
Monk Mesick or Bert Hasebrouck, second base.
Bob Henderson, shortstop.

the meteorology nine.

V

To relieve war workers of the
time-wrecking routine of certain
stories and shipyard industry
devised individually molded
stoppers of smooth, translucent
textile or plaster of Paris.

V

This is a family war. Put
your War Bond buying through
the payroll savings plan on a
family plan which means figure
it up for your own.

Used Cars Wanted

Will Pay Top Dollar

West End Garage, Inc.
65 ST. GEORGE AVE. RAH. 7-0094

Automobile Insurance

Rates Now Lower Than Ever Before

"Ration Book (Highway)	Public Liability Property Damage	\$5000/\$10,000 \$5000	\$28.75
"Ration Book (City)	Public Liability Property Damage	\$5000/\$10,000 \$5000	

Liability	\$5000/\$10,000	\$31.50
Property		
Damage	\$5000	

Fire, Theft and Collision Rates Are Also Lower

Bauer-Brooks Co.

0 Irving St. Rahway 7-0865

POLICE COURT

Judge David Needell, presiding over the Rahway Police Court on Monday night, disposed of the following cases:

Woodrow W. Steen, 30 years of age, of Dagsboro, Del., charged with speeding on Route 26, the afternoon of June 18, as reported by Patrolman Thomas J. ...

Arm Band Now Army Regulation

Major Ernest L. Mitchell, ground observer, officers of the New York air defense wing. First Flight commander, in a statement this week, brought to light the little-known fact that ...

Francis A. Rexford, 39 years of age, of Johnson City, N. Y., charged with being intoxicated, was released by Patrolman Herbert Kinch, Jr. Ball was **not** forfeited for non-appearance.

Irving M. White, 26 years of age, of Trenton, charged with speeding on Route 25, and with driving a brake on his car, appeared.

Major Mitchell pointed out that members of the Aircraft Warning service should take considerable pride in wearing their uniforms.

Paulsen, Fined \$15 and costs on speeding charge and \$30 costs, and sentence—suspended—no brake charge.

John M. Fox, 24 years of age, from Andrew County, with talking \$20 from Amvets, \$20 from A. O. U. M., on June 16, as investigated by Detectives John M. Kleischer and John Walker. Plead guilty and paid \$30 court costs and sentence suspended.

It is noted that the above are in the realization that they are not only civilian organization working directly with the Army Air Forces. 24 hours, seven days a week. The aircraft—spotters are carefully trained, but are civilian soldiers, who bind the responsibility for putting into action all the other civilian defense corps if and when an emergency should arise.

V

OLD SLOK AT WORK
Summer street-Railway with a vengeance last week. On Thursday, the thermometer in the shade reached 98, which was followed on Friday—with the temperature two degrees warmer and humidity very high but Saturday it dropped back to 94 with a rain Saturday night but, rain cooled things down.

greatly and restored more normal summer weather.

Life, Auto, Fire, Robbery, Executor, Fidelity, Pub. Libab.

INSURANCE BROKER
Complete Life and Accident Services
JAMES H. JONES

Rayway 7-6648
164 W. EMERSON AVENUE

Larate Bros.
TIRE RECAPPERS
FACTORY METHODS USED BY
EXPERIENCED TIRE REBUILDERS
EST. 1927
1659 ST. GEORGES AVE. PHONE RA. 7-1447

Corner Grand Street and St. Georges Avenue

**AS SURE AS THE SUN
WILL RISE
TOMORROW**

Peace is bound to come some day, and with it will come many problems. One full

or these will be conversion of our nation from a war to a peace economy. You personally may not be affected, but you cannot be sure. A sensible step to take now is to start a bank account here and build a sizeable reserve fund just in case.

The Railway National Bank

Member Federal Reserve System
Member Federal Deposit Insurance Corporation

A Long Time!

IT'S HOW LONG THE RECORD HAS
BEEN THE HOME NEWSPAPER" OF THOU-
SANDS OF FAMILIES IN RAHWAY & VICINITY
Let The Rahway Record Aid You In
Winning New Customers.

— Proved Results For Advertisers

IF YOU ADVERTISE WHERE IT PAYS
