

BRIEF ITEMS OF LOCAL NEWS.

A very pleasant mid-week social was tendered Mrs. Eva Hirst at the residence of Mrs. William Hirst, on Ross avenue. Music was furnished by the hostess and also by Mr. Henry Cole. A few local selections by Mr. Benjamin and wife were much enjoyed. After which refreshments were served. It was most delightful when the last good night had been said, all vowing a jolly good time. The following were among the invited guests: Mr. and Mrs. C. Ray Benjamin of Cranford, Mr. and Mrs. Anselm, Mr. and Mrs. C. L. Wolfe, Master Leslie Welch, Miss Lillian Welch, Mr. George F. Creston, Mr. Wm. Henderson, Mr. and Mrs. Kitch, and Mrs. J. L. Noyes.

REPUBLICAN CLUB MEETING.

An interesting but informal meeting of the executive committee of the Republican Club was held in the club room last night. The meeting was interspersed with good speaking along the lines of good and welfare of the community. The speaker was Mr. Frank Smith, who was not only a member of the club but also a member of the executive committee. He introduced the speaker, Mr. Frank Smith, who was not only a member of the club but also a member of the executive committee.

RAILROAD TIME CARD.

Table with columns for Arriving and Departing times for various routes. Includes times for New York, Philadelphia, and other locations.

Save Time and Money

Rahway Bargain Store advertisement. Lists various household goods like lamps, watches, razors, and toilet paper at special prices. Includes address 133 Main Street.

RAHWAY DEMOCRATS AWAKE AND ACTIVE

Four Eloquent Orators Enthuse Audience Friday Night. Optimism Prevalent. The leading Democrats of the city are attending the meeting and incidentally working for success at the coming election. The Democrats of Rahway are awake to the opportunities presented in the coming campaign, was manifested Friday evening when four out of town speakers were secured to address the regular meeting of the Democratic club at its headquarters on Main street.

LITERARY EXERCISES AT NEW HIGH SCHOOL

ONE OF RAHWAY'S MOST AMBITIOUS NEWS JOYS AND THERE WERE OTHERS. The installation opening of the new high school building auditorium was held Friday night, and if the first event with its settings, is to be any criterion, the outlook for the school room is to be one of satisfaction and popularity and comfort. The seating capacity was filled and the standing room slightly trespassed upon by the delighted audience that gathered to listen to the well rendered and carefully prepared program given as the first of a series of entertainments of a literary nature by the various societies of the high school. This one opened with an overture, well rendered, followed by a brief but earnest welcoming address by Frank H. Randolph, chairman of the event. A debate with more or less merit was participated in by Mr. Schubert and Miss Schivo as affirmative and Earl Macclary and Miss Skidmore as the negative. Next came a double duet, "Boatman's Song," Miss A. Archer, Miss M. Tice, Miss D. Dale and Miss M. Sloan. Japanese Poetry was the subject of the evening, discussed by Miss J. Madison and Miss Tingly. Recitation by Miss A. Austin; Oration; C. Wall; Solms; Miss Verma Houghton; Reading, Miss J. Kennedy; candidates for the United States Senator. The program came to a close with the singing of a duet, "The King's Carnival," by Miss H. Gibson and Miss A. Smith.

RAHWAY YOUNG MAN TAKES NEWARK BRIDE

In St. Joseph's R. C. Church, Newark, N. J., on Wednesday, October 19, was held a very pretty wedding, when Mr. Michael J. Boice of this city and Miss Anna Marie, daughter of Mr. and Mrs. Frank Quirk, of Newark, were married at high noon by the Rev. Father Quirk. Miss Barbara C. Haberski, an intimate friend of the bride, was bridesmaid, and J. E. Boice, brother of the groom, was best man. The bride was handfasted in a princely robe over white mesaline, and carried a shower bouquet of bridal roses and lilies of the valley. She wore a veil of tulle fastened with her engagement ring, and a wreath of rosebuds and lilies of the valley. The bridesmaid was attired in a gown of white and brodered lingerie over pink tulle, and wore a picture hat adorned with plumage. She carried a bouquet of white and pink flowers.

Full Weight, Full Measure, Best Qualities AT LEHMAN'S

Large advertisement for Lehman's department store. Lists various goods like brooms, wash boards, sal soda, laundry starch, coffee, tea, and hams. Includes special prices for Friday and Saturday, October 21 and 22.

The Republican Machine of

Rahway Presents to You a Tax Rate of \$1.96 This Year. This is an increase in two years of 12 cents on each \$100 valuation. You can find how much the machine has added to YOUR tax burden by looking at the schedule given below:

Table showing Assessment or Value of Your Property and corresponding Tax rates for 1909 and 1910. Columns include Assessment or Value, Rate, 1909, and 1910.

If you rent your home you will pay your share of increased taxes in increased rents. It costs you money to support the Republican Machine. Under Republican Administration the Tax Rate in Rahway was \$2.00 in 1907. Under Democratic Administration this was reduced to \$1.92 in 1908, and to \$1.84 in 1909. Now it is \$1.96.

The Local Administration is but another example of the extravagance practiced by the G. O. P. in State and National affairs. They need a High Tariff to take care of High Expenses which they create. And it might be said with equal force and truth that they need High Expenses to absorb the money squeezed out of the people by a High Tariff designed to assist the millionaire manufacturer and stock broker.

The Langstroth said; "If you read the Daily Advocate you do not need any other paper." They were consistent boosters for their favorite sheet and it died a peaceful death.

RAHWAY BOY IS THE FROZEN NORTH

Lieutenant A. Elliott Brown, now in the wilds of Alaska, writes that October 29 the last steamer leaves his part of the known sections of the known world until next June. Communication from these will come by mail, and if you will, you will have demonstrated your real power, and we can then at least some of the major operations. The speaker also mentioned Mr. Wierum and spoke in the highest terms of his worth and ability. The Millionaire-Doctor, is it absolutely necessary to remove my appendix? Doctor-Not absolutely; but it is safer to begin with some simple operation like that and lead up to vaccination. If you pull through both you will have demonstrated your real power, and we can then at least some of the major operations. The speaker also mentioned Mr. Wierum and spoke in the highest terms of his worth and ability.

DOCTORS OUT OF POISON

The doctors being out of poisonous vaccine virus, the pupils who were to be poisoned today are allowed another twenty-four hours' immunity from the dreaded and dreadfully disastrous operation of compulsory vaccination. We charge now that if any pupil vaccinated under this rule suffers physically therefrom, the physician is responsible and the parent is not. It is necessary to see that the vaccine is safe. One physician has already excused anyone as an unfit subject for vaccination. Let the doctors and the commissioners answer this question if they dare. Why do the doctors wait for cow-pox vaccine when the old and better practice might be so easily substituted? There are Rahway pupils vaccinated two months ago who still have running sores from which human vaccine could be obtained. This would surely be preferable to vaccination of life. The head, all but the face, is covered with a peaked hood three inches thick which can be closed over the face, and even through that Jack Frost, whose breath freezes in the 70-degree-below-zero weather, will find a way of getting in and nipping everything in sight. The Lieutenant is well, expects to remain in the section for a couple of years, and perhaps bring home with him a silver from the north pole as a relic. He sends word for any and all his friends to drop in and pass the evening with him. The "evening" lasts from October to June. How about it? Does a dollar a dozen, how's that? Twenty feet thick over the streams.

COMMISSIONER LANGSTROTH INJURED

Just as we are going to press we learn that Water Commissioner P. Ward Langstroth was accidentally thrown from the rear platform of the train this morning as he was about to leave for New York. The sudden forgoing ahead of the train threw Mr. Langstroth backward, landing him on his head on the roadbed of the track. Help came at once from officer Wm. Lantton and others, and the injured man was sent to a physician's office and from thence home, where he now is, resting comfortably. Cuts and bruises are plentiful but no bones are broken. Whether Mr. Langstroth attempted to board the train after it was in motion, or was thrown by the sudden starting of the engine after it was on the step is a question on which both the observer and the physician do not affect the severity of the pain he suffers.

RAHWAY PETIT JURORS

The second panel of petit jurors to do duty during the October term of the county courts was drawn Monday in the Court of Common Pleas before Judge Atwater by Sheriff Kirkland and County Clerk Calvert. The jury will begin its duties last Monday. From this panel will be selected the jury to try the Plinfield Italian indicted for murder. The following are on the panel from Rahway: James Bolce, John Bernhard, Chas. Frank, William Brown, Joseph C. Hoffman, Reverend and Mrs. Arthur S. Cole celebrated the second anniversary of their marriage Friday, passing a quiet time at home, enjoying a wedding anniversary dinner at night. Home and other decorations adorned the table. "Many happy returns of the day," says the News-Herald.

THINGS TO HAPPEN.

Common Council meets Oct. 25. Board of Education, November 1. Langstroth's Water Board, Nov. 1. Board of Health, November 2.

An enjoyable family gathering was held Friday night at the residence of Mrs. A. L. Campbell and family, of 47 Harrison street, at which four generations were present, seated around the bountifully laden banquet table.

Mr. C. B. Howell of Upper Grand street returned Saturday from a pleasure and health seeking vacation of a couple of weeks, taking in the lake, the falls, the river, the Rensselaer Springs, and enjoying a visit to his brother James and "Doctor" Foster Howells at Penn Argyll, Pa.

Saturday morning during the rain and drizzle three pretty, bright, wide awake children ranging in age from about three to six years of age, played the "washday" evidently were gathered at the fountain on Cherry street washing out some "dolly" ruffles, and from time to time turning their attention to "baby" by scrubbing her face and hands and arms.

Former Mayor James H. Terrill expresses his mind very freely and forcibly regarding the habit of a neighbor's dog has acquired of taking an affectionate hold of said Mayor's park and shaking it with unparagonable liberty and freedom from time to time or eternity.

New Jersey, the home of reactionary stand-pat Republicanism, welcomes such campaigners as Adam Bede of Minnesota and Wm. McKinley of California, who were defeated for re-nomination by the progressive in their own districts.

Geo. W. Mings of Union street, the popular vocalist, sang two well received solos at the Reformatory services Sunday afternoon. The Publican, by Barsdale Van de Water, and Fear Not, Oh, Ye Israel, by Dudley Buck. James E. Dale, organist, accompanied Mr. Mings.

Saturday morning the towns along Staten Island Sound were given quite a scare by the unusual height of the tide. At Swarzen the water rose four feet more than it ordinarily does, a considerable amount of property being damaged by the unusual occurrence.

The clipping lists published in each issue of the News-Herald make it possible for our readers to secure any of the popular publications of the day in combination with your local family newspaper at a reduced rate. Look over the list and see what it offers you.

One of the finest and most correct interpreters of the Italian language in the Rahway police court is Joseph Pamfano, the tenorial artist on Main street. In the breach of peace case yesterday his interpretation was accepted by both sides without a murmur.

Beginning the first of November the matches at the P. R. R. crossings will have more changes made around from night to day and day to night duty. Comrade Robeson, John Stafford and Wm. Hankins will be on the day force.

A little Miss Red Riding Hood, attending the High School runs a terrible risk in crossing the P. R. R. at Poplar street. Lively as a chipmunk, pretty as a picture, but too daring for safety. Bitter soap it, little one.

Major John Gehring represented the Rahway militia, Sons of Veterans and Spanish War Veterans from Rahway at the Jersey City festivities in that city Saturday. The Major wore a fine lot of well-earned war medals.

Mr. E. C. Marsh and family of George avenue have returned to their winter home in New York.

PITIFUL VACCINATION STORY

IRVINGTON, N. J., 10-25-1910. P. O. Box 31.

MR. JAMES H. FRIBER, Rahway, N. J. Dear Sir: Notice in a local paper your attempt to secure a hall for a lecture upon the evils of compulsory vaccination, I take the liberty of sending you my personal and disastrous experience with the worst side of this momentous question.

By this process of elimination (namely, compulsory vaccination), I lost the delightful companionship of a darling child, aged six years and four months, under circumstances as follows: The days prior to the opening of the public schools, realizing that my child would be refused registration unless vaccinated, as had previously been the situation in regard to my older children, I sent her to our family physician for vaccination, which was performed upon the calf of the right leg, and was instructed after the operation to send the child back for examination in ten days, which instruction was followed, and the professor placed upon the wound at the time of the operation was replaced with a wire shield as advised.

In the meantime the child was attending school, but by reason of the fact that the limb showed considerable inflammation and maturation, we were advised to discontinue her attendance at school and permit her to rest the limb as much as possible and at the same time obey all the usual precautions incidental to cases of this character.

Finally, upon the evening of Friday, September 23, my wife becoming alarmed at the apparent painful condition of the child's leg, and because of the vicious looking scar, wheeled the child again to the physician's office, who pronounced conditions satisfactory and advised all possible rest for the sufferer.

The following Sunday the patient's condition continued about the same and she only occasionally complained of the pain, but at 10:45 p. m. she was seized with a convulsion which sent me in haste to the doctor, who responded at once and in his endeavor to aid the sufferer stayed with us until about 2 a. m. the following morning, afterwards giving it as his opinion that the child had all in all been in a very bad way, and that if she were not relieved about 10 a. m. the same day, at which time arrangements were made for removal of the child to the hospital, where I arrived with her about 11:45 a. m. and left her in charge of physicians about 2:15 p. m.

The same evening at 7 p. m. I received a phone saying that my darling baby had passed away. It may perhaps be difficult for anyone to imagine the agonizing feelings of the parents under such conditions, but imagine if you can a devoted and loving child, apparently in good health at the evening meal, with parents, brothers and sisters on Sunday at 7 p. m., and then, 24 hours later, to be told of her death. VICTIM OF COMPULSORY VACCINATION AND ITS ATTEMPTED RESULTS!

I am truly thankful that I was not present at the end, as I am authoritatively informed that it was horrible in the extreme, and could the dear child's suffering be pictured to the eyes of the public and imparted upon the hearts of vaccinationists, no other argument against compulsory vaccination would be necessary for its suppression.

There has been several cases of this character in this immediate vicinity very recently and one or two were brought to public attention because of the foregoing case; how many have been suppressed by the Medical Faculty, for obvious reasons, I am unable to determine. I have yet to hear of a patient recovering from Tetanus brought on by Vaccination, although they often do recover from this complaint when it is the result of other causes.

The Medical Faculty (individually) are of divided opinion in regard to the beneficial effect of vaccination, but as a body they viciously hunt all attempts at legislation favorable to the anti-vaccinationist or those not in favor of compulsory vaccination.

TO COLLIER'S

"Cincinnati, Ohio. Your editorial in today's issue on nationalization of certain railways is also a step in the right direction. It's better for the nation to own and operate the railways than to have the railways own and operate the nation."

IF YOU WANT

QUICK SERVICE

PRINTING

Leave Your Order with THE Rahway News-Herald

LOOK HERE

Are you looking for a PURE WOOLEN SUIT or OVERCOAT? If so see me. Something wonderful has just happened.

Suits Made to Your Measure, For \$13.50 Up

LADIES' SUITS From \$15 Up

A. HALLEN, POST OFFICE BUILDING

JOBBER PROMPTLY ATTENDED TO. RE-ROOFING A SPECIALTY. ESTIMATES FURNISHED UPON APPLICATION FOR ALL WORK IN BUILDING LINE

S. S. BAREFORD & SON Carpenter & Builder 17 & 21 East Stearns St., RAHWAY, N. J.

Farms Managed, Rented, Sold and Exchanged. BUSINESS OPPORTUNITIES REAL ESTATE and MORTGAGE LOANS HOUSES BOUGHT and SOLD. RENT COLLECTIONS, PROMPT RETURNS. JOHN J. COFFEY, Exchange Bldg.

Clothing on Credit

Fall and Winter Clothing for Women, Misses and Children. The best quality combined with the lowest possible price. Our Stock consists of Ladies and Misses' and Children's

Suits, Coats, Waists, Millinery and Fur's \$1 A Week. Will dress the family and no trouble to you as your credit is good. SPECIAL NOTICE! This is not a temporary place we are here to stay and want your trade. Call any time and ask the young lady in attendance to show you what class of goods we sell.

David Bash Main & Monroe St., Rahway

October Fixing-Up Month in the Home

All home lovers are planning now how to make the home more comfortable for the long indoor period almost upon us. Whatever your home may need—we have it here in big, bright, original assortment, and every piece up to the McCOLLUM Standard. Nearly everybody knows what his value that means.

"Englander" Couch Beds

These all-iron Couch Beds are the most complete on the market. 12.00 Couch Bed - \$8.00 16.00 Couch Bed - 13.00 20.00 Couch Bed - 16.00 1.50 Pillows at - 98c

Mission Furniture Is the Popular Thing Just Now. Our great stock of Mission Furniture permits you to choose freely. Many new thoughts are here for your inspection.

Three Piece Mission Suit

This Suit contains a large Arm Chair, a large Arm Rocker and Oblong Table frames, are covered with leatherette. An exceptional value at the prices quoted for Saturday \$8.75

Iron Beds

Our stock of Iron Beds embraces the handsomest designs of the best makers. Some are elaborately filled with scrolls and brass, others are plain and inexpensive. Special prices: \$1.00 Iron Beds \$2.50 \$4.00 Iron Beds \$3.00 \$5.00 Iron Beds \$3.50 \$10.00 Iron Beds \$7.00 \$11.00 Iron Beds \$8.00

McCollum's Emporium 114-120 Main Street, Rahway, N. J.

UPPER RAHWAY TRADING CENTER

Pure Bakery Goods MANUFACTURED UNDER CLEAN and SANITARY CONDITIONS Bread, Pies, Cakes and Delicacies MRS. M. ACKERMAN 35 Oliver Street, Telephone 153-W.

DAVID A. LONG, CHOICE Groceries and Provisions Teas and Coffees A Specialty. 155 W. Grand St. Telephone 227 J. TERMS CASH

RUBIN'S ICE CREAM Is made from PURE, SWEET CREAM and of all flavors, Try it once and you will be convinced of its purity. Orders from CLUBS and PARTIES will be given special attention and prompt delivery. S. Rubin, 157 W. Grand St. RAHWAY. TELEPHONE 227 J.

J. FETTER, CHOICE MEAT and VEGETABLE MARKET 75 IRVING STREET. TELEPHONE 272 W.

JAMES A. DALY 200 WEST GRAND ST. TELEPHONE 4-W. GROCERIES AT MODERATE PRICES.

Table with 3 columns: Butter (33c Lb.), Potatoes (45c Half Bushel), Washing Powder (4c Pkg.), Rice (25c), Corn Flakes (9c pkg.), Mixed Tea (35c Lb.), Campbell's Soup (3 for 25c), New Kraut (10c Qt.), Flour (24 1-2 Pound Bag 87c), Cottoleone (2 Pound Pail 33c).

All Kinds Smoked Meats, Fresh Vegetables.

COTTON TARIFF FAVORS How a New England Cotton Manufacturer Views the Proposed Tariff. Not one cotton manufacturer in a million knows how the cotton schedule affects his interests. It is so artfully contrived by men who have an interest in cheating the consumer that the only way to tell how much protection the manufacturer has is to examine the tariff on a piece of similar cloth from abroad and pay duty upon it.

Light on Rubber Tariff. A suggested consolidation with the Continental Rubber Company. Senator Aldrich's defense of the rubber tariff is that his company does not manufacture rubber goods. His friend Colonel Colt's company does, however. In June, 1909, the Continental Rubber Company was deemed by your directors to be nonviable in the present development of the so-called mechanical process of grinding up the shrubs producing the gum, which is done extensively by the Continental Rubber Company. But that company and the General Rubber Company have now agreed upon the terms of an arrangement which insures complete harmony and co-operation hereafter between the United States Rubber Company and the Continental Rubber Company and between those connected with both companies.

Consistency. Kicker—Where was Jones going when arrested for speeding? Bocker—To deliver a speech on the extravagance of automobiles.—New York Sun. The tariff schedule fixed to put money in his own pocket.

Mrs. L. VAN NESS 97 West Grand Street Choice Groceries, Confectionery Cigars, Canned Delicacies.

Housman & McManus DEALER IN BEST LEHIGH VALLEY COAL Cor. Coach & Irving Streets, RAHWAY, N. J. Office Telephone 35-W.

A. L. SMITH PLUMBING and TINNING Orders Promptly Attended To. 41 Irving Street, Rahway.

John W. Saling FLORIST Church and Harrison Streets RAHWAY, N. J. Telephone Connection 37-J

A GOOD DOCTOR AND A GOOD DRUGGIST One is necessary to the other if the best results are to be obtained. No matter how skillful a physician may be, how well the medicine he prescribes is suited to the case, his best efforts are set at naught if a careless incompetent druggist puts up the prescription. Bring your prescriptions here. That is the surest guarantee that they will be compounded just as your physician wishes them to be.

MEACHAM'S PHARMACY, IRVING & GRAND STS. NIGHT HELL. Tel. 238

THE OLDEST GROCERY STORE 45 Years in the City in Business.

JOHN FARRELL DEALER IN Choice Groceries and Provisions. BUTTER A SPECIALTY. TELEPHONE 18-J. 124 WEST GRAND STREET

THE ALWAYS BUSY STORE

MRS. S. S. EVANS Art Needlework Designs 153 HAMILTON ST., RAHWAY, N. J. Phone 142-L.

CHAS. A. ROWLAND, CARPENTER BUILDER and GENERAL CONTRACTOR Whittier Street, RAHWAY

THOS. JARDINE & SON ESTABLISHED 1860. WORKS: 26 George Avenue, near City Hall, Rahway, N. J. Opposite Evergreen Cemetery, Elizabeth, N. J.

Orders left at Melvin L. Vail's Coal Office, P. O. Building, will receive prompt attention.

Lord Loveland Discovers America

By C. N. AND A. M. WILLIAMSON

Copyright, 1910, by Doubleday, Page & Company. Copyright, 1908, by the McClure Company

CHAPTER III THE GIRL IN THE CHAIR

THE GIRL IN THE CHAIR. "I should have known you were waiting for me," said Lord Loveland. "I should have known you were waiting for me," said Lord Loveland. "I should have known you were waiting for me," said Lord Loveland.

Val went with her, carrying the book and the book. "I should have known you were waiting for me," said Lord Loveland. "I should have known you were waiting for me," said Lord Loveland.

CHAPTER IV. HEIRNESS IN MOTU. LOVELAND had the unusual sensation of feeling comparatively unimportant. When the girl came to find out who he was, she would have said that he was a duke. And if he had the air of being a duke, could possibly be better for any respect American society.

Val went with her, carrying the book and the book. "I should have known you were waiting for me," said Lord Loveland. "I should have known you were waiting for me," said Lord Loveland.

CHAPTER IV. HEIRNESS IN MOTU. LOVELAND had the unusual sensation of feeling comparatively unimportant. When the girl came to find out who he was, she would have said that he was a duke. And if he had the air of being a duke, could possibly be better for any respect American society.

CHAPTER IV. HEIRNESS IN MOTU. LOVELAND had the unusual sensation of feeling comparatively unimportant. When the girl came to find out who he was, she would have said that he was a duke. And if he had the air of being a duke, could possibly be better for any respect American society.

H. C. BRUNT PAINTER AND DECORATOR ESTIMATES CHEERFULLY GIVEN. A FINE LINE OF WALL PAPER 238 Maple Avenue. Telephone 152 R.

Plumbing Heating and Tinning GENERAL HARDWARE. Brightener For Cleaning and Restoring the finish of Hardwood Floors. THOS. A. ROARKE & BRO. 117 Main Street, Rahway, N. J.

Savillion Van Campen Rahway, N. J. INSURANCE Exchange Building Rahway

JOS. T MEAD & SON Real Estate and Insurance. REAL ESTATE BOUGHT AND SOLD. RENTS COLLECTED. ESTATES MANAGED. 26 CHERRY ST. RAHWAY.

The Purchaser of Real Estate and the home builder, who becomes a factor in the great development which is expected in New Jersey suburban properties, should protect himself first of all by the assurance of a PERFECT TITLE. An ordinary search does not furnish that absolute assurance. COME IN AND TALK IT OVER WITH A GENIUS NEWARK, N. J.

Save Your Old Carpets Prompt, Pleasant producers Let Us Examine You are agreeable to use, and when you have once tried them you will be no other lazzie. All druggists in Rahway have them on sale.

LOCAL NEWS ITEMS.

At a meeting of the Republican leaders Thursday evening it was decided to have two more names on the chair for the election. It was on the way back that Major Caldwell Hunter's chance came.

John Gilman, 50 years old, of 355 Main street, broke his ankle in two places at one o'clock Friday morning when, walking in his sleep, he stepped out of a second story window. Physicians were summoned, and after relieving the sufferer as much as possible they sent him to the Alexian hospital in Elizabeth.

At Summit and Freshford the Board of Education has taken no action this year in reference to compulsory vaccination.

Henry Sheehey of Clark township, was pleasantly surprised on Friday evening by a large number of his friends, who came to honor to his seventeenth birthday. Games, music and other social diversions made the evening a pleasant one.

St. Paul's Choir Annual Dinner. The annual dinner and talent show of St. Paul's choir was served to some fifty persons, including the members of the choir and a few invited guests on last Friday evening in the parlors of the church on Elm avenue.

LOCAL NEWS ITEMS.

At a meeting of the Republican leaders Thursday evening it was decided to have two more names on the chair for the election. It was on the way back that Major Caldwell Hunter's chance came.

John Gilman, 50 years old, of 355 Main street, broke his ankle in two places at one o'clock Friday morning when, walking in his sleep, he stepped out of a second story window. Physicians were summoned, and after relieving the sufferer as much as possible they sent him to the Alexian hospital in Elizabeth.

At Summit and Freshford the Board of Education has taken no action this year in reference to compulsory vaccination.

Henry Sheehey of Clark township, was pleasantly surprised on Friday evening by a large number of his friends, who came to honor to his seventeenth birthday. Games, music and other social diversions made the evening a pleasant one.

St. Paul's Choir Annual Dinner. The annual dinner and talent show of St. Paul's choir was served to some fifty persons, including the members of the choir and a few invited guests on last Friday evening in the parlors of the church on Elm avenue.

LOCAL NEWS ITEMS.

At a meeting of the Republican leaders Thursday evening it was decided to have two more names on the chair for the election. It was on the way back that Major Caldwell Hunter's chance came.

John Gilman, 50 years old, of 355 Main street, broke his ankle in two places at one o'clock Friday morning when, walking in his sleep, he stepped out of a second story window. Physicians were summoned, and after relieving the sufferer as much as possible they sent him to the Alexian hospital in Elizabeth.

At Summit and Freshford the Board of Education has taken no action this year in reference to compulsory vaccination.

Henry Sheehey of Clark township, was pleasantly surprised on Friday evening by a large number of his friends, who came to honor to his seventeenth birthday. Games, music and other social diversions made the evening a pleasant one.

St. Paul's Choir Annual Dinner. The annual dinner and talent show of St. Paul's choir was served to some fifty persons, including the members of the choir and a few invited guests on last Friday evening in the parlors of the church on Elm avenue.

\$1.00 per week Keeps you well dressed CHARLES MANN, OUTFITTER For Men, Woman, and Child (Furs, Carpets and Jewelry) Telephone or write. 154 CHURCH STREET. Phone 123-B

JOHN B. EMBLETON PLUMBING HEATING AND TINNING 103 IRVING ST., RAHWAY, N. J. ALL WORK GUARANTEED TELEPHONE 14-J

WE EXTEND to you a most hearty welcome to call and look over our new arrival of PATTERNS and MATERIALS for the Winter of 1910 Correct Style Quality Workmanship PERFECT FIT GUARANTEED MOUTNER BROS. Ladies' Tailors and Furriers 115 Main Street, RAHWAY, N. J.

Drake College NEWARK, N. J. THE BUSINESS TRAINING SCHOOL OF Thorough Courses and Successful Graduates. Write for "DRAKE COLLEGE BUSINESS JOURNAL" which gives rates, etc., and tells of Drake graduates who have become famous within the past two years. Fall Term Begins Sept. 6. Broad and W. Park Sts. Newark Edward G. Brandt, Prin.

Read the News-Herald ALWAYS PLEASED is the verdict of those who trade at TERRILL'S Old Reliable Pharmacy and we can guarantee care and accuracy in compounding prescriptions and purity of materials used. Toiletries and a full line of Drugs of every description. J. H. TERRILL Cor. Main and Cherry Sts.

Eat Your Breakfast in Comfort Many times the full enjoyment of one's breakfast is lost because the dining room is cold and creepy, the regular heating plant not having had time to recover from the banking received the night before. THE VULCAN ODORLESS GAS HEATER Light the heater 10 to 15 minutes before breakfast time and all of the chill and creepy feeling will be removed. It will make the dining room comfortable in the coldest weather. Rahway Gas Light Co., Central Ave., & Hamilton St.

I. W. THORN, SLATE and SLAG ROOFING LEADERS, CUTTERS AND General Roof Repairs Slate over Old Shingle Roof a Specialty. NO. 1. EXCHANGE BUILDING and 76 CHERRY ST. Some Things a SLATE ROOF Don't do. It won't cost any more than a shingle roof. It won't need an excessively strong roof as some people imagine, say that the snow will carry it and never sag, as is the case with heavy leaded or iron-banded snow at once, and snow is many times heavier than any slate.

HAHNE & CO. NEWARK'S STORE BEAUTIFUL BROAD, NEW AND HALSEY STREETS RETAILERS

A \$100,000 Deal in Mission Furniture Many Carloads Already here: More on the Way! Thousands of Pieces of the Famous "Arts and Crafts" Product of the Stickley Bros. Co., Grand Rapids, Factories, Bought by Us in This, the Largest Single Purchase Ever Made of This Fine Furniture—A Transaction Enabling Us to Sell it to the People of New Jersey AT HALF REGULAR PRICES!!

Table with 3 columns: Item, Reg. Sale Price, and Sale Price. Includes items like Magazine Racks, Waste Paper Baskets, Customers, Posters, Round Tabourets, Octagon Top Tables, Dining Chairs, Dining or Hall Chairs, Umbrella Racks, Writing Tables, Fire Place Wood Box, Magazine Racks, Leather Seat Dining Chairs, Umbrella Racks, Arm Chairs, Foot Rests, Rockers, High Backs, 30-inch Round Top Tables, Sofas, Wood seats, Costumers, heavy construction, Rockers, 3-6 Bedsteads, Writing Tables, Hall Stairs, Arm Chairs, 40-inch Round Top Tables.

HAHNE & CO., - - NEWARK, N. J.

RAHWAY NEWS-HERALD
Published Tuesday and Friday at Herald Square
Telephone 1118
James R. Furber, Proprietor
H. H. Gray, Business Manager
H. S. Barnes, Local News Editor

TO AVOID UNKIND CRITICISMS:
Say Nothing,
Do Nothing,
Be Nothing.
—Fra. Bilbertus.

The few who still waste their time hunting for editorial advice in the columns of The Advocate were startled to discover an attempt in the last issue to place the political situation before its readers. It is not to be wondered at that such a long article without practical value will elicit criticism.

"Vivian Lewis says the State has been prosperous during the past year."
Was it good crops or Republican extravagance that brought about this prosperity? Who has the common people or the bankers and speculators of Wall Street?

"Charges made against the Republican party and the Payne tariff for the increased cost are generally made without thought."
Indeed, you charge that Beveridge, LaFollette, Cummins, Doliver, Nelson, and the thousands of other prominent Republicans, as well as most influential Republicans throughout the country have condemned the tariff without thought, and that Taft himself admits the charges against that tariff also without "thought"?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

"Need anyone be surprised that Vivian Lewis is like Geo. L. Record, a progressive?"
They declare the tariff all right, then declare that Lewis is a progressive. Does not The Advocate understand that if there is any one thing more than another distasteful to progressives it is the Payne tariff?

GOD SAYS THE COMMONWEALTH
For "Trenton" substitute "Rahway" in the following editorial, and you have a statement of interesting facts.
Unless you are a rich man, the cost of your living has been practically doubled by the Payne-Adair tariff law. The peculiar thing about this tariff is that it levies HEAVIER TAXES on the poor than on the rich.

HOW DO YOU LIKE MACHINE GOVERNMENT, ANYWAY?
Look at the above items carefully and you will understand what the Democrats mean this year when they charge the Republican machine with increasing the burdens of the people.

The rate at which the Republican Common Council of Trenton is increasing the people's taxes is A SHAME AND DISGRACE. It is a fit subject for the investigation of the Chamber of Commerce. In fact, it is high time for some civic, non-partisan organization to demand an investigation and make an effort in the interests of the city to stop further TAX-RAISING OUTRAGES.

It is time to look these matters squarely in the face. It is time that the truth were told, and the truth is that unless some check is placed upon this riot of expenditures, Trenton will shortly begin to feel the business depression that comes to all cities whenever a POLITICAL MACHINE IS PERMITTED TO EXPLOIT THE TREASURY FOR THE BENEFIT OF OFFICE SEEKERS, FAVORITED CONTRACTORS AND CORRUPT INTERESTS.

The burden of taxes falls upon the whole people. Not a man, woman or child escapes. If you have no taxable property, if your name is not on the tax list, don't think that for that reason it makes no difference to you whether the tax rate goes up or down. YOU HAVE TO PAY YOUR SHARE.

If you are a man who has property assessable at \$5,000, being obliged to pay nearly \$100 in taxes! How does the Republican machine of this city expect the people to prosper? How can the city grow and develop with such AN OUTRAGEOUS TAX RATE frightening investors and home-seekers away?

If you are a wife, you must know that your allowance is curtailed because your husband has to spend more of his income in the up-keep of the Republican machine.

If you are a young son or a young daughter, you must remember that your parents must deprive you of some things because the money that they might spend for your benefit has been taken by THE REPUBLICAN MACHINE to give to its favorites.

It will cost over One Million and Seventy-seven Thousand Dollars to pay the expenses of the Trenton city government this year. If there are 100,000 people in Trenton, that means that the people's taxes will amount to Ten Dollars for every man, woman and child. And not one cent of it is true that as the city grows larger the annual expenses of city government grow larger. But do you know that while Trenton's population has increased only SIXTY-FIVE per cent. in the last five years, the city's expense has increased FORTY-TWO per cent. In other words, under the management of the present Republican machine the city's expense account is increasing three times as fast as the city's population.

This one fact we ask you to bear in mind from today until election day: Your taxes have been increased by leaps and bounds ever since the present Republican machine was given control of the affairs of the city. Your taxes will never stop increasing until YOU drive this Republican machine out of business.—True American.

Thomas R. Creede, a well-known Republican of East Orange, and former playgrounds commissioner, is an out-and-out worker for Woodrow Wilson. Mr. Creede is liberal minded enough to desert his party when it becomes necessary to insure the election of the right man. He says:

"Don't think that I am going to vote against good nominees of my own party. I worked for Mayor Cardwell before the primaries and am going to vote for the best man, in my opinion, for every office. I consider Dr. Wilson the best man I know of New Jersey this year. His election, because he would work for the people and not for a 'political machine'."

The same causes which have induced Mr. Creede to vote for Woodrow Wilson are known elsewhere in this issue by Rev. R. A. Sawyer of Montclair as justification for a similar decision. Mr. Sawyer's statement is well worth reading and expresses the sentiment of thousands of the old Republican wheel horses. Except those who have something to gain personally or for their friends it is difficult to find a handful of Lewis supporters in Rahway. Analyze to the limit the motives of those who are sticking by the old party ship and one will invariably find that he is either an office holder, a friend of an office holder, or one who desires to secure an office. The man of independent thought and action is looking to Wilson to redeem New Jersey.

Our heartiest sympathies are now extended to the friends and relatives of the deceased daily cleaner. It had a brief, uneventful career of six months, and the prediction of the News-Herald that it might last one year is proven to have been too liberal an allowance of time for it to dig its own grave. By working overtime at the job of killing time, in a pretense of publishing a news sheet, it has buried itself beyond any hope of resurrection. Even the politicians who have controlled its every mood and whim are not equipped with sufficient of the "long green" to furnish the continuous supply of oxygen required to keep the carcass alive. The daily cleaner was brought out without previous announcement on the same day the News-Herald started as a semi-weekly (previously announced), and with the avowed and admitted intention of putting the News-Herald out of business. How well its backers succeeded is shown by the present status of the News-Herald, which has continued its battle for the right and against graft in every municipal department.

On February 1 we said: "A few have inquired why the News-Herald has not been made a daily instead of a semi-weekly. The News-Herald is ready to meet the demand for a daily just as soon as the demand comes. At the present time neither the readers nor the advertisers are in a position to support the proposition. We have the capital, the facilities and the inclination to publish a daily just as soon as the people of Rahway say they wish us to do so."

"If our prohibitive tariff were made more competitive, if it were actually lowered," declares the Massachusetts democratic platform, "more goods would be imported, prices would fall and yet the revenue would increase. We demand the removal of taxes upon foodstuffs and other necessities of life, a tariff low enough on all manufactured articles to prevent the control of our market by the trusts and to impose the check of competition upon inordinate profits of capital."

Well, the daily cleaner has come and gone; peace to its ashes. Next!

Well, the daily cleaner has come and gone; peace to its ashes. Next!

Well, the daily cleaner has come and gone; peace to its ashes. Next!

Well, the daily cleaner has come and gone; peace to its ashes. Next!

PHONE 246 R. B Wimmer 246-R.
Meats and Delicatessen
PROMPT DELIVERY
Quality of Everything Guaranteed
156 MAIN STREET, RAHWAY, N.J.
Near Cherry

L. KLEIN
CLASSY TAILORING
SUITS MADE TO ORDER \$13.00 UPWARDS.
Ladies' and Gents' Garments Cleaned, Pressed and Repaired.
174 MAIN STREET. PROMPT SERVICE.
FREE LECTURE
ON
Christian Science
BY
Francis J. Fluno, M. D., C. S. D.
Member of the Board of Lecturship of the First Church of Christ, Scientist in Boston, Mass.
Thursday, October 27th, 1910
at 8 P. M., at
First Church of Christ, Scientist
Cor. Main Street and Springfield Avenue
Cranford, N. J.

BAMBERGERS
ALWAYS BUSY
MARKET, HALSEY & BANK STS.

Women's
\$25 SUITS
We never tire of talking
\$25 TAILORED SUITS
because with us the subject is a broad one. We have proven to hundreds of women that we have the
Best Line of \$25 Suits
In Newark
May we not prove this to you to-morrow?
May we not display a few of our choice models before you? Beautifully embroidered Broadcloth Suits of excellent quality in black and all shades; also diagonals and fancy weaves in black navy, and the rest of the season's favored colors. Smart coats lined with best silk or satin—skirts fashioned in the newest models.

\$25.00
L. BAMBERGER & CO.,
NEWARK, NEW JERSEY

RAHWAY HIGH SCHOOL NOTES
Doubt
If you find the day is dark, and all is gloomy,
And joy and pleasure seem a world apart,
Then know yourself and make the morning brighter
From out the golden sunshine of thy heart
If you find that golden suns are wrong
And truth is fading,
And the meaning of it all is lost to sight,
Then call upon thy knowledge of the Master
And make the dimness change to truth and light.

Of interest to R. H. S.
The members of high school are unanimous in expressing their deep regrets because of the departure of Mr. Danahoe. During his two years in R. H. S. the mathematics teacher made many friends among his pupils. He was always courteous and gentlemanly, winning not only the respect but also the love of all.
The first lesson of the dancing class at Bauer's hall was given Friday night. Many a white dress was resurrected and many a hair ribbon was tucked with unusual care for this important event, and everybody was happy.

A LITTLE ESSAY ON PREJUDICE
Not long ago I engaged in an epistolary controversy with a Philadelphia manufacturer who had taken exception to my printed opinion of the protective tariff idea. And this man wrote me:
'If you were just as foolish as you are now when I was in college, and listened to pin-head professors theorizing about your tariff, you would be out of college and down to business. I learned sense and now I believe in a protective tariff,—"or words to that effect."

Books They Should Write
Acken—"The Chamberlains."
Valentine—"The Uproarers."
Austin—"The Heartbreaker."
Lafayette—"A Man of Many Moods."
Macclary—"The Debuter."
Durst—"The Unknown Scholar."
Dot T—"The Goal of Dreams."
Aldrich—"The Laughing Eyes."

RAHWAY HIGH SCHOOL NOTES
Schmidt's Comment in Trenton True American.
By "Leo" Hirsch.
"Vivian M. Lewis."
Der Republican State Committee paid expressions of a fine Democratic sentiment held by Ober Hess in a letter to the editor of the Trenton True American, dated October 15th, in which he congratulated the party for its recent success in New Jersey.

Football practice will be held every night next week. The game with Roselle on Saturday night is expected to be one of the hardest of the season.
Anybody desiring to have a game of football next week will kindly report at Riverside park on Friday evening at 4 p. m. The high school eleven needs scrumming practice.

Some of these earnest society women are so particular about having their clothes made that they presume that after one that they are conversant with every subject from high heels to predestination.

TO MRS. JOHN J. FOX
In Memoriam
"Rest on, dear mother, thy cares are over and thy will henceforth be done; no more a faithful mother, true and kind—a friend on this earth like you will find."

NEWS-HERALD CLUBBING LIST
La Follette's \$1.00
News-Herald \$1.00
Both, \$2.00
Hampton's \$2.50
News-Herald \$1.50
Both, \$4.00
Youth's Companion \$1.75
News-Herald \$1.50
Both, \$3.25
Harper's Magazine \$3.25
News-Herald \$1.50
Both, \$4.75
Harper's Weekly \$4.00
News-Herald \$1.50
Both, \$5.50
Harper's Bazar \$1.50
News-Herald \$1.50
Both, \$3.00
Cosmopolitan \$5.00
News-Herald \$1.50
Both, \$6.50
Motor \$3.00
News-Herald \$1.50
Both, \$4.50
Motor Boating \$1.00
News-Herald \$1.50
Both, \$2.50
Success \$1.50
News-Herald \$1.50
Both, \$3.00
Review of Reviews \$3.00
News-Herald \$1.50
Both, \$4.50
Literary Digest \$3.00
News-Herald \$1.50
Both, \$4.50
Outlook \$3.00
News-Herald \$1.50
Both, \$4.50
Scribner's \$4.50
News-Herald \$1.50
Both, \$6.00
Red Book, Blue Book, or Green Book \$1.50
News-Herald \$1.50
Both, \$3.00
Literary Digest (new subscribers) \$3.00
News-Herald \$1.50
Both, \$4.50
Literary Digest (renewals) \$2.50
News-Herald \$1.50
Both, \$4.00
Outlook (new subscribers) \$3.00
News-Herald \$1.50
Both, \$4.50

Loneliness Dispelled
YOU need never be lonely if you have a Bell Telephone.
If you live in the city or in the country, your friends are easily accessible if you use the Bell. You can have a neighborly chat at any time.
The telephone is a protection for the home. If something unusual happens, you will find the Bell Telephone an ever ready friend.
All parts of the country are united by universal Bell service.

BIG SALE
this week at the
A. & P. STORE
LEADERS 10 STAMPS
Laundry Starch, 3 lbs. 10c
Evaporated Apples, lb. 14c
Minute Meat, such, pkg. 9c
Seedless Raisins, lb. pkg. 10c
Tomatoes, 2 Can at 6c
Underwoods Mustard
Sardines, a can 10c
Soused Mackerel, a can 15c
Saladette, a lb. pkg. 5c
Cranberries, a quart 10c
1 Can Old Dutch Cleaner 10c
1 Pkg. A. & P. Jelly Powder 10c
1 Can Fruit Flavors 10c
2 Cans Tuna Fish 10c
2 Cans Spaghetti 10c
1 Can A. & P. Table Syrup 10c
15-80A MOPS with Fuzzy 25c
A. & P. SMOKEED BEEF 25c
15 STAMPS with 1 Can A. & P. COCOA 20c

EXTRA SPECIAL!
A. & P. Fancy Patent Flour, Lge 79c
No Better Flour Milled
FANCY EGG
GRAIN BUTTER 33c
Selected Eggs, 33c
FREE DELIVERY
The Great Atlantic & Pacific Tea Co.,
Phone 42-J, 24 CHERRY ST., Phone 42-J

NEWS-HERALD ADS.
ARE TRADE WINNERS

MAN ABOUT TOWN

Speaking about consistency being a jewel; really some of our governing bodies, past and present, might be classed as star performers. It will be recalled by most of us that a former mayor secured the unanimous passage of a resolution...

At the last regular meeting of the Board of Education a resolution was passed unanimously authorizing the Superintendent of Schools to waive the compulsory vaccination requirement until the educational committee could ascertain whether the word "may" in the school law should be construed as "shall" or "must".

The Board of Education is now in session and the Board is expected to take up the question of interest on the bonds of the Board of Education...

It is necessary to refer to these matters in order to show what a plausible proposition the average holder. Ordinarily he can be misled, turned and moulded to suit the convenience of the leaders, and he is not likely to be able to see through the interests at stake...

Down Elm avenue, a little ways below Campbell street, there is a top a machine which projects several inches above the surface of the road. It looks as though this projection might be a useful feature, but it is not intended to do that...

The receipts of the federal government from all sources for the fiscal year ending September 30 have been \$12,956,763, and the total disbursements \$17,967,374, which makes a deficit of \$4,910,611 for that period.

It is our disposition to be charitable, but when a physician makes the assertion publicly that out of the street committee that he had yet to learn of one fatality, we are not disposed to be charitable...

are inclined to believe that either he has some ulterior object in view, or else he has lost his grip on all things worldly and is living within a narrow sphere of his own likings.

And by the way, Princeton loses a President and New Jersey gains a Governor.

A CHRISTMAS PRESENT THAT MEANS SOMETHING

There is one especially good thing about a Christmas present of The Youth's Companion. It shows that the giver thought enough of you to give you something worth while.

From time to time the News-Herald is accused of "knocking" because it voices its sentiments upon matters in which the general public should be, and we believe is, interested.

And the rain descended upon the oil and dust on Irving street Saturday afternoon, and the result was a sticky substance that was anything but pleasant to wade through.

THE YOUTH'S COMPANION, 144 Berkeley St., Boston, Mass. New subscriptions received at this office.

N. Y. HIPPODROME

The big New York Hippodrome is attracting its usual capacity horses twice daily with the big triple spectacle, "The International Cup."

The ballet of Niagara, and "The Earthquake," the Tidal Wave and wonderful aquatic show.

Down Elm avenue, a little ways below Campbell street, there is a top a machine which projects several inches above the surface of the road.

It is our disposition to be charitable, but when a physician makes the assertion publicly that out of the street committee that he had yet to learn of one fatality, we are not disposed to be charitable.

WELCH'S Grape Juice HEALTHFUL and PLEASANT

PARK & TILFORD Candies PUREST and BEST.

Headquarters FOR ALL Boudoir Necessities SWEET PERFUMES, SCENTED SOAPS, TOILET WATERS, Dainty Bath Accessories.

A. S. WILCOX, CORNER Irving and Cherry Sts. TELEPHONE 143.

Are You One of Them? "There are too many grandstand players," says the Anderson, Iowa, Herald. "We have them in every walk of life. If you watch a baseball game you will see a fellow who wears a loud sweater and who poses in the field. He will run like a deer when it is unnecessary. When he makes a poor slide he gets up and limps away as though he was badly injured, and if he had not been he would have made the base."

In Roosevelt's Country Mandan, N. D., takes pardonable pride in having at one time been the home of the Sage of Sagamore. The following happy chain of incidents recently took place upon the arrival of an N. P. west train:

As the train pulled in, an elderly lady, with three telescopes, struggled to make her way off the train. Trailing in her wake were eight young boys of assorted shapes and sizes, each carrying a bundle of some kind.

"Are all these yours?" the "brakie" asked in surprise. On being assured that they were he grabbed a couple of the smallest under his arm and yelled to the mother to hurry up.

Just as the mother had completed taking inventory and found the whole flock satisfactorily accounted for, an oriental apoplexy, left no doubt in the minds of interested passengers as to their newly acquired relation to the mother, turned to the brakie and remarked:

"Wasn't that old lady and her children too funny for anything. I hope we'll never make such a spectacle."

"Well, we won't for some time," he replied, and smiled secretarily into his blue-tinted feminine face at his side.

The conductor yelled "all aboard," a tired baby added a plaintive discord to the general din, and the train whizzed on across the prairies.

The big New York Hippodrome is attracting its usual capacity horses twice daily with the big triple spectacle, "The International Cup."

The ballet of Niagara, and "The Earthquake," the Tidal Wave and wonderful aquatic show.

Down Elm avenue, a little ways below Campbell street, there is a top a machine which projects several inches above the surface of the road.

It is our disposition to be charitable, but when a physician makes the assertion publicly that out of the street committee that he had yet to learn of one fatality, we are not disposed to be charitable.

WELCH'S Grape Juice HEALTHFUL and PLEASANT

PARK & TILFORD Candies PUREST and BEST.

Headquarters FOR ALL Boudoir Necessities SWEET PERFUMES, SCENTED SOAPS, TOILET WATERS, Dainty Bath Accessories.

A. S. WILCOX, CORNER Irving and Cherry Sts. TELEPHONE 143.

SOME CLASS TO A FRENCH POODLE!

But when it comes to STYLE our made to order suits are THE FINEST IN TOWN. All the new goods—Come in and see them. C. F. DRAEGER, 109 Main St.

Richardson & Boynton Co's "Perfect" Fresh-Air Heaters and Richardson Boilers

have a deserved reputation. Thousands are in use all over the United States. Are the best heating apparatus possible to make. They heat where others fail—give best satisfaction. Send for descriptive circulars. All First Class Dealers.

NEWS-HERALD ADS. ARE TRADE WINNERS

APOLLO PLAYER PIANO

A simple explanation of the Player Piano situation that gives you the correct basis for your investigation

IS IT NOT A FACT THAT PADERWESKI OR ANY OTHER PIANIST PLAYS THE PIANO BY A DOWNWARD STROKE ON THE PIANO KEY? DO YOU KNOW WHAT WE MEAN BY TOUCHING DOWN ON THE KEY? IS IT NOT A FACT THAT NO OTHER POINT OF CONTACT IN A PLAYER-PIANO IS CORRECT EXCEPT THAT WHICH THE HUMAN FINGERS WOULD NATURALLY SEEK?

IT IS A FACT that the Apollo is the only Player Piano in the world in which the pneumatic finger touches down on the piano key just as a pianist plays the piano. (Please give us credit for being blessed with intelligence enough to know that if we expect to sell you an Apollo Piano at the price an Apollo must bring, we must have your confidence. Now we would hardly take a chance of forfeiting that confidence by making the above unqualified statement if there were the least possibility of your subsequently learning that we had in any degree misled you.) We can make it very plain to you why no other manufacturer employs this correct method of construction. This information is bound to better qualify you to use your own judgement in deciding the Player Piano question. Spend ten minutes to get this information, then spend as much time as you like in verifying it.

MELVILLE CLARK PIANO COMPANY, CHICAGO, U. S. A.

SELLING FACTS ON THE TARIFF.

Candidate McCoy of South Orange Gives Enlightening Figures.

THE HIGH COST OF LIVING.

In this campaign the men of incomes ranging from \$500 a year to \$2,500 a year, or, in other words, men having moderate incomes, are the persons who are most vitally interested. These are the men who are obliged to spend every cent they earn for the absolute necessities of life.

Not in fifty years has the cloth handled in our trade been so soft before a quality for the price as now. The masses, consisting of laborers, mechanics and farmers, the vast majority of people, are receiving...

That Cold Room on the side of the house where winter blasts strike hardest always has a lower temperature than the rest of the house. There are times when it is necessary to raise the temperature quickly or to keep the temperature up for a long period. That can't be done by the regular method of heating without great trouble and overheating the rest of the house.

Standard Oil Company. An automatic-locking flame spreader prevents the wick from being turned high enough to smoke, and is easy to remove and drop back so that it can be cleaned in an instant. The burner body or gallery cannot be wedged, and can be unsewed in an instant for cleaning. Finished in japan or nickel, strong, durable, well-made, built for service, and yet light and ornamental.

THE RAHWAY SAVINGS INSTITUTION

Corner of Main and Monroe Streets RAHWAY, NEW JERSEY. The Oldest Savings Bank in Union County. Pays 4 Per Cent. Interest. One Dollar Will Open an Account. The Surest and Safest Road to Success is a Savings Bank Account. Open one with us. DO IT NOW!

C. E. OLIVER ELIZABETH AVENUE

Telephone 120 RAHWAY, N. J. BEST QUALITY LEHIGH, WILKES-BARRE AND HIGHLAND COAL. Also, All kinds of Masons' Materials.

PATENTS SECURED AND SOLD.

No Attorney Fee Until Allowed. Send model or sketch with a description of your invention for FREE search of the patent office records. We shall free books with all information. All communications confidential. FULLER & FULLER, Solicitors of Patents, Washington, D. C.

MANAGING THE CORPORATION.

It is the states, not the federal authorities, that create corporations. The regulation of corporations is the duty of the state much more directly than it is the duty of the government of the United States. It is my strong hope that New Jersey will lead the way in reform by strengthening very carefully the antitrust laws and the laws which control the power of the state, their conformity to state and federal statute. This can be done, and done effectively, I covet for New Jersey the honor of doing it.

FOR CONSTITUTIONAL REASONS are ALOHA, CASCARIN, HYDRASTIN and NUX. Nomic. These are combined in the right proportions in LET US Latent Tablets. The tablets are so satisfactory the makers offer you money back if you are not pleased. 10 cents at your druggist. New York Drug Corporation, 215 East Twenty-fourth Street, New York City. 3-3121

That Cold Room on the side of the house where winter blasts strike hardest always has a lower temperature than the rest of the house. There are times when it is necessary to raise the temperature quickly or to keep the temperature up for a long period. That can't be done by the regular method of heating without great trouble and overheating the rest of the house.

Standard Oil Company. An automatic-locking flame spreader prevents the wick from being turned high enough to smoke, and is easy to remove and drop back so that it can be cleaned in an instant. The burner body or gallery cannot be wedged, and can be unsewed in an instant for cleaning. Finished in japan or nickel, strong, durable, well-made, built for service, and yet light and ornamental.

THE RAHWAY SAVINGS INSTITUTION

Corner of Main and Monroe Streets RAHWAY, NEW JERSEY. The Oldest Savings Bank in Union County. Pays 4 Per Cent. Interest. One Dollar Will Open an Account. The Surest and Safest Road to Success is a Savings Bank Account. Open one with us. DO IT NOW!

C. E. OLIVER ELIZABETH AVENUE

Telephone 120 RAHWAY, N. J. BEST QUALITY LEHIGH, WILKES-BARRE AND HIGHLAND COAL. Also, All kinds of Masons' Materials.

PATENTS SECURED AND SOLD.

No Attorney Fee Until Allowed. Send model or sketch with a description of your invention for FREE search of the patent office records. We shall free books with all information. All communications confidential. FULLER & FULLER, Solicitors of Patents, Washington, D. C.

Price & Terrill PRINTING AND DECORATING

ESTIMATES FURNISHED ON WORK IN ALL BRANCHES OF THE BUSINESS. Small House Painting of Every Description. Special Attention Given to Interior Decorating. RAHWAY N. J. 11-25

JUST PUBLISHED Webster's NEW INTERNATIONAL Dictionary

Webster's NEW INTERNATIONAL Dictionary, 11th Edition, Revised and Enlarged. 1,100,000 Words. 2,700 Pages. 6000 Illustrations. 2700 Pages. Write to the publishers for Specimen Pages.

PARLOR DINING ROOM LIBRARY OR BEDROOM KITCHEN. Write to the publishers for Specimen Pages.

60 YEARS' EXPERIENCE PATENTS. MUNN & CO. 310 Broadway, New York. Write to the publishers for Specimen Pages.

YELLOW PINE FLOORING AND CEILING

Ira C. Ayres, Successor to Lathrop & Ayres. ALL KINDS OF LUMBER. HEMLOCK AND SPRUCE TIMBER. 49-121 ELIZABETH AVENUE.

MELVIN L. VAIL

Successor to H. Simons. GRATE, BLACKSMITH'S and BEST LEHIGH COAL and WOOD. OFFICE - Woodruff Building, IRVING STREET. TELEPHONE 242-W.

WOODWATERS & CO.

NO PER CENT. ALLOWED ON ALL CASH PURCHASES. Write to the publishers for Specimen Pages.

Grand Rapids Furniture, Carpets, Rugs, Bedding, Draperies and Everything for Homekeeping on Our Easy Payment Plan. 120 WEST 23rd ST. NEW YORK.

THE PRUDENTIAL

of comfort if you live to old age come true by obtaining a Prudential Twenty-Year Endowment Continuous Monthly Income policy. You pay premiums for twenty-years, then the Company pays you an income as long as you live. Investigate it.

W.M. KEYES & SON. PIANO & FURNITURE MOVING

Trucking and Carting of all Kinds. Telephone 120 RAHWAY, N. J.

Home Course In Health Culture

III.—Pure Food In the Home

By EUGENE L. FISK, M. D.

It should be remembered that by home, like charity, begins at home. It is proper to urge upon the government the enactment of pure food laws and a thorough enforcement of the same, but the householder government should also be vigilant in the matter of selecting foods and keeping them pure in the interval before they are eaten. It should be borne in mind that pure food can be rendered poisonous by bad cooking and that the conditions making the food is eaten many render the most material other ingredients positively harmful.

EXCELLENT GERM CARRIERS

Food for each meal, therefore, should be selected with a meticulous exact proportion to the brilliancy of the coloring. Preservatives are also used, such as boric acid, salicylic acid and benzoate.

Beer—Salicylic acid, Tempone, Drinax, Anilino Dyes, Coffee—Clay, spices, prunella stones, coccaunt shells.

Meat, poultry and fish—Borax and other preservatives. Many of the coloring matters, preservatives and adulterants are not prejudicial to health, but unless they

It is pure! That is the one thing about Ivory Soap that is of paramount importance. It floats; it is economical; it is available for use not only in the bath and toilet, but also for fine laundry purposes—these things are important; but, after all, they are secondary to the one great fact that Ivory Soap is pure soap; and nothing else.

THE TRYING PAN HAS SO BUSINESS IN GOOD SOCIETY. The presence in food of the public is victim to it. It is well observed that the right of choice as to whether it will drink raspberry soda containing enough caustic dye to be classified as a piece of fraud five inches square or so thirty.

Best Quality Artistic Workmanship Correct Styles Perfect Fit. Thanking you for past favors and soliciting continuance of the same Respectfully

PLEDGE FOR THE FUTURE. The future is not for parties playing politics, but for measures conceived in the largest spirit, pushed by parties whose leaders are statesmen, not demagogues; who love not their office, but the duty and their opportunity for service. We are witnessing a renaissance of public spirit, a reawakening of sober public opinion, a revival of the power of the people, the beginning in which democracy was set up in America. With the new age we shall have a new spirit. We shall serve justice and candor and all things that make for the right. It is not our own age we shall have a new spirit. We shall serve justice and candor and all things that make for the right. It is not our own age we shall have a new spirit. We shall serve justice and candor and all things that make for the right.

NEW YORK LAW SCHOOL. Evening School, NEW YORK CITY. In two years; LL. B. in three years. High standards. Send for catalogues.

Cyphers Ready-Mixed Poultry-Foods. Cyphers Chick Food Cyphers Developing Food Cyphers Forcing Food Cyphers Allfala—Short Cut, Mealed and Shredded and Other Poultry Foods.

JOSEPH H. JENNINGS COMPANY. 78-80 Irving St., Rahway, N. J.

P. Peterson's Boat Works. DESIGNERS AND BUILDERS OF HULLS and CABIN LAUNCHES. Speed Boats and Alterations a Specialty. Agent for VIM, FULTON and KENNEBECK MOTORS.

IVORY SOAP. It is pure! That is the one thing about Ivory Soap that is of paramount importance. It floats; it is economical; it is available for use not only in the bath and toilet, but also for fine laundry purposes—these things are important; but, after all, they are secondary to the one great fact that Ivory Soap is pure soap; and nothing else.

N. POLLACK The Fashionable Ladies' Tailor. At the Corner of Milton Ave. and Main St. Wishes to announce the arrival of the very latest novelties of materials and styles in Ladies' tailor-made costumes that will be fashionable for the

Fall and Winter Season of 1910. Never before have the styles, fabrics and trimmings been so pretty as in this season, and my collection is well worthy of your inspection. My great success in the past is due to the fact that patrons are always

NATHAN POLLACK. FAIR PRINTING RICES. AT THE OFFICE OF RAHWAY NEWS-HERALD.

AN UNUSUAL OFFER. Buy from your druggist a ten cent box of LET US Laxative Tablets. Try them thoroughly. If you are not well pleased with them send the empty box to New York Drug Corporation 215 East Twenty-fourth street, New York, and they will immediately send back your money.

Picture Frames MADE TO ORDER. J. J. RADIEWICZ 108 Main St. GENERAL JOBBING. Glazing Done to Order.

Wm. H. CLOKE, 34 West Milton Ave. Plumbing, Steam Heating and Roofing, RAHWAY, N. J.

CHILDREN LIKE Wheatena and it is good for them—supplies every element the growing body and mind require.

Try Wheatena for Breakfast to-morrow, according to the second recipe on the box. Fry what is left over—and serve for Luncheon. Buy a box for 15 cents of your Grocer to-day.

Engelman's has just received a full line of fall dress goods and suitings, such as pascals, poplins, storm cozzes and satin duchesses in all the new colors, from 15c to 50c a yard.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

UEL FREEMAN & SON Real Estate Dealers. Fire Insurance Agents. Exchange Building, RAHWAY, N. J.

FOR Beef, Veal, Mutton, Lamb SAUSAGE AND BOLOGNA OF HIGHEST QUALITY. SEE R. J. TOMS, 15 Cherry Street. POULTRY AND GAME IN SEASON.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED—Men or Women—Respectable men or women, old or young, can earn \$5 a week salary and commission soliciting orders from private families, either in your own city or elsewhere. Reply, stating reference and former employment. Address M. W. K., 62 Market street, Newark, N. J. 236-10-25-47.

WANTED—By private family, two or three refined gentlemen roomers or boarders. Inquire 16 E. Hazelwood avenue, corner Fulton street. 123-10-11-41.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

UEL FREEMAN & SON Real Estate Dealers. Fire Insurance Agents. Exchange Building, RAHWAY, N. J.

FOR Beef, Veal, Mutton, Lamb SAUSAGE AND BOLOGNA OF HIGHEST QUALITY. SEE R. J. TOMS, 15 Cherry Street. POULTRY AND GAME IN SEASON.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED—Men or Women—Respectable men or women, old or young, can earn \$5 a week salary and commission soliciting orders from private families, either in your own city or elsewhere. Reply, stating reference and former employment. Address M. W. K., 62 Market street, Newark, N. J. 236-10-25-47.

WANTED—By private family, two or three refined gentlemen roomers or boarders. Inquire 16 E. Hazelwood avenue, corner Fulton street. 123-10-11-41.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

9,000 People Read News-Herald Ads. Advertisers in this department at a Cent-a-Word and repeated at one-half the regular charge, but so ad will be published for less than fifteen cents. Long notices at four dollars per year.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED—Men or Women—Respectable men or women, old or young, can earn \$5 a week salary and commission soliciting orders from private families, either in your own city or elsewhere. Reply, stating reference and former employment. Address M. W. K., 62 Market street, Newark, N. J. 236-10-25-47.

WANTED—By private family, two or three refined gentlemen roomers or boarders. Inquire 16 E. Hazelwood avenue, corner Fulton street. 123-10-11-41.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

Good Advertisers Recognize the Value of a Good Advertising Medium.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED—Men or Women—Respectable men or women, old or young, can earn \$5 a week salary and commission soliciting orders from private families, either in your own city or elsewhere. Reply, stating reference and former employment. Address M. W. K., 62 Market street, Newark, N. J. 236-10-25-47.

WANTED—By private family, two or three refined gentlemen roomers or boarders. Inquire 16 E. Hazelwood avenue, corner Fulton street. 123-10-11-41.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

SURPRISE PARTY COMMUNICATED. Why Not? Dear Sir: The News-Herald being a progressive and independent journal, I respectfully request a small space to protest against the injustice of the recent advance in the price of milk in Rahway.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED—Men or Women—Respectable men or women, old or young, can earn \$5 a week salary and commission soliciting orders from private families, either in your own city or elsewhere. Reply, stating reference and former employment. Address M. W. K., 62 Market street, Newark, N. J. 236-10-25-47.

WANTED—By private family, two or three refined gentlemen roomers or boarders. Inquire 16 E. Hazelwood avenue, corner Fulton street. 123-10-11-41.

WILLIAM O'DONNELL, Painter and Paperhanger. Furniture nicely varnished. Corner E. Grand and Lawrence streets. 5-20726.

JOHN E. HIGH, Successor to B. K. Ryan. FUNERAL DIRECTOR. 67 HIRSH STREET, RAHWAY, N. J.

GEORGE M. FRIESE, Hazelwood Avenue, Near Main Street. COAL—Mason's Materials and Farm Tools.

Dunn & Ruddy, LIVERY AND BOARDING STABLES. Hack Service to All Parts of Rahway and Vicinity.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

WANTED AT ONCE—Hampton's Magazine wants a reliable man or woman in Rahway to sell the fastest growing magazine in America. Earn \$1.50 to \$2.00 a day. Write immediately for "Salary Plan" and FREE OUTLET "WON," Sales Mgr., Hampton's Magazine, 85 West 25th Street, New York.

