

RAHWAY NEWS-RECORD
MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

RAHWAY ART CENTER NOW INCORPORATED
The Rahway Art Center has received...

HURT IN FALL
Elizabeth street, suffered a severe laceration...

RETURN FROM HOSPITAL
Miss Nanette Murnighan, daughter of Mr. and Mrs. Charles F. Murnighan...

Special Committee Organized To Promote Program For Elks' Lodge

The Elks' Lodge of Rahway has organized a special committee to promote a program for the benefit of the community...

RAHWAY ART CENTER NOW INCORPORATED

The Rahway Art Center has received incorporation status and classes will be held Tuesday, Wednesday and Thursday nights from 7 to 10 p. m. It was announced...

HURT IN FALL

Elizabeth street, suffered a severe laceration over the left eye and bruised left cheek bone this week when she fell from her bicycle in Pulton street. He was taken to the Rahway Memorial Hospital by Patrolmen Joseph T. Ryan and Edwin Graham.

RETURN FROM HOSPITAL

Miss Nanette Murnighan, daughter of Mr. and Mrs. Charles F. Murnighan of 779 1/2 Main street has returned from the Rahway Memorial Hospital...

Central Radio-Vision Service
FACTORY TO YOU Radio-Television Service

George R. Hoffman
129 IRVING ST. RAHWAY 7-0900

Everywhere, you hear it said ONLY CHEVROLET GIVES BIG-CAR QUALITY AT LOWEST COST

The new and even bigger-looking, better-looking Chevrolet for 1947 is the only car in its field with all these Big-Car advantages:

Big-Car beauty, comfort and safety of Body by Fisher
Big-Car performance and dependability of a Valve-in-Head Thrift-Master Engine
Big-Car riding-smoothness and road-steadiness of Unitized Knee-Action
Big-Car safety of Positive-Action Hydraulic Brakes

Rahway Auto Supply & Service Co.
Cor. BROAD ST. and W. MILTON AVE. (Opp. Penn. R.R. Station)
RAHWAY 7-0410 - RAHWAY, N. J.

THE Knit-tex Topcoat

Made entirely of imported wool, and the colorings are like the hand-loomed tweeds of old Scotland. It keeps its shape so well that it rarely needs pressing, and it slips on and off as easily as a raglan, due to its new sleeve head and ambule construction.

\$43.00
MENS' SUITS
Worsted Text
Botany 500
Town Club
Smithson Clothes
V-Line Stouts

HARRIS'
MAIN ST., (at the bend) RAHWAY

Build FOR BETTER TOMORROWS

WHAT you have tomorrow depends on what you do today, so plan for tomorrow, save for it. Build up a reserve by buying United States savings bonds and holding them. Later on they will buy you many things you want—trips, interesting vacations, education for the children. Buy bonds regularly. Every seventy-five cents will grow into a dollar.

BUY UNITED STATES SAVINGS BONDS
PUBLIC SERVICE

Round Rahway

RAHWAY NEWS-RECORD
MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

Father's Night Program Held By PTA Group

Over Cleveland P. T. A. held a Father's Night program on Tuesday night...

First Report Shows \$3,306 For 'Y' Drive

Workers in the 'Y' drive have reported a total of \$3,306 for the first report...

Announce Higher Water Rates April 23; Plan Hearing May 7

Candidates are filed to fill primary slots for the Board of Water Commissioners...

Enlarge Program For Elks' Lodge

Eight candidates were accepted and an application was received for the Elks' Lodge program...

Kiwians Enjoy Picture Program

Presentations of a Kiwanis education program and the showing of motion pictures...

Contest Winners Announced Here

Winners in the annual Poppy Poster Contest conducted in the public schools...

Councilman Files Street Complaint

Tamburino Issues Statement on Councilman Joseph Tamburino of the Fourth Ward...

RAHWAY NEWS-RECORD

MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

Father's Night Program Held By PTA Group

Over Cleveland P. T. A. held a Father's Night program on Tuesday night...

First Report Shows \$3,306 For 'Y' Drive

Workers in the 'Y' drive have reported a total of \$3,306 for the first report...

Announce Higher Water Rates April 23; Plan Hearing May 7

Candidates are filed to fill primary slots for the Board of Water Commissioners...

Enlarge Program For Elks' Lodge

Eight candidates were accepted and an application was received for the Elks' Lodge program...

Kiwians Enjoy Picture Program

Presentations of a Kiwanis education program and the showing of motion pictures...

Contest Winners Announced Here

Winners in the annual Poppy Poster Contest conducted in the public schools...

Councilman Files Street Complaint

Tamburino Issues Statement on Councilman Joseph Tamburino of the Fourth Ward...

RAHWAY NEWS-RECORD

MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

Father's Night Program Held By PTA Group

Over Cleveland P. T. A. held a Father's Night program on Tuesday night...

First Report Shows \$3,306 For 'Y' Drive

Workers in the 'Y' drive have reported a total of \$3,306 for the first report...

Announce Higher Water Rates April 23; Plan Hearing May 7

Candidates are filed to fill primary slots for the Board of Water Commissioners...

Enlarge Program For Elks' Lodge

Eight candidates were accepted and an application was received for the Elks' Lodge program...

Kiwians Enjoy Picture Program

Presentations of a Kiwanis education program and the showing of motion pictures...

Contest Winners Announced Here

Winners in the annual Poppy Poster Contest conducted in the public schools...

Councilman Files Street Complaint

Tamburino Issues Statement on Councilman Joseph Tamburino of the Fourth Ward...

RAHWAY NEWS-RECORD

MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

Father's Night Program Held By PTA Group

Over Cleveland P. T. A. held a Father's Night program on Tuesday night...

First Report Shows \$3,306 For 'Y' Drive

Workers in the 'Y' drive have reported a total of \$3,306 for the first report...

Announce Higher Water Rates April 23; Plan Hearing May 7

Candidates are filed to fill primary slots for the Board of Water Commissioners...

Enlarge Program For Elks' Lodge

Eight candidates were accepted and an application was received for the Elks' Lodge program...

Kiwians Enjoy Picture Program

Presentations of a Kiwanis education program and the showing of motion pictures...

Contest Winners Announced Here

Winners in the annual Poppy Poster Contest conducted in the public schools...

Councilman Files Street Complaint

Tamburino Issues Statement on Councilman Joseph Tamburino of the Fourth Ward...

RAHWAY NEWS-RECORD

MOTHERS GROUP PLANS DINNER
The Mothers Group of the...

Father's Night Program Held By PTA Group

Over Cleveland P. T. A. held a Father's Night program on Tuesday night...

First Report Shows \$3,306 For 'Y' Drive

Workers in the 'Y' drive have reported a total of \$3,306 for the first report...

Announce Higher Water Rates April 23; Plan Hearing May 7

Candidates are filed to fill primary slots for the Board of Water Commissioners...

Enlarge Program For Elks' Lodge

Eight candidates were accepted and an application was received for the Elks' Lodge program...

Kiwians Enjoy Picture Program

Presentations of a Kiwanis education program and the showing of motion pictures...

Contest Winners Announced Here

Winners in the annual Poppy Poster Contest conducted in the public schools...

Councilman Files Street Complaint

Tamburino Issues Statement on Councilman Joseph Tamburino of the Fourth Ward...

Four-Way Tie In Church Circuit Calls For Extra Games On Monday

Four-way tie in the church circuit calls for extra games on Monday. The four-way tie is between the four teams in the circuit...

Table with 4 columns: Team, W, L, T, P. Lists standings for various teams in the circuit.

Hamiltons Fight To Retain Lead

The Hamiltons are fighting to retain their lead in the circuit. They have a strong record and are looking to maintain their position...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Hamiltons and other teams.

Track Season Opens

The track season opens with a series of events. The season is expected to be a successful one...

Table with 4 columns: Team, W, L, T, P. Lists standings for the track season.

Hebrews Win Two Games In League

The Hebrews have won two games in the league. They are showing improvement and are looking to win more games...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Hebrews and other teams.

Prizes Awarded at Cue Bee Club Annual Bowling Banquet Here

Prizes were awarded at the Cue Bee Club annual bowling banquet. The event was a success and was enjoyed by all...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Cue Bee Club and other teams.

Ideran Club

The Ideran Club has a busy schedule. They are planning several events for the coming months...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Ideran Club and other teams.

Mummi Baseball Team Wins Open

The Mummi baseball team has won the open. They have a strong team and are looking to win more games...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Mummi team and other teams.

Regina Rahway Agency

The Regina Rahway Agency has a variety of services. They are committed to providing the best service to their customers...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Regina Rahway Agency and other teams.

State Theatre Woodbridge

The State Theatre Woodbridge is showing a variety of films. They are committed to providing the best entertainment to their audience...

Table with 4 columns: Team, W, L, T, P. Lists standings for the State Theatre Woodbridge and other teams.

Theatres

Theatres are showing a variety of films. They are committed to providing the best entertainment to their audience...

Table with 4 columns: Team, W, L, T, P. Lists standings for the theatres and other teams.

"Sinbad" Now At The Liberty Theatre

"Sinbad" is now at the Liberty Theatre. The film is a classic and is being shown to a new audience...

Glamazon

Glamazon is a new addition to the local scene. They are committed to providing the best service to their customers...

Empire Theatre

The Empire Theatre is showing a variety of films. They are committed to providing the best entertainment to their audience...

Table with 4 columns: Team, W, L, T, P. Lists standings for the Empire Theatre and other teams.

PRE-SEASON SALE!

Pre-season sale! Free estimates and measurements. Also available in aluminum. Call for details.

UNEDA Venetian Blind & Table Pad Co. SHOWROOM & OFFICE EL. 5-2404 1162 E. GRAND ST.

Modern Radio Repairing. REQUIRES A THOROUGH KNOWLEDGE OF RADIO. Here Are My Credentials: 1912-1915 Commercial Wireless Operator...

Call RA. 7-1049 FOR QUICK EFFICIENT SERVICE. H. & H. RADIO. 1896 IRVING STREET, RAHWAY, N. J.

Model Railroad Exhibition

Model Railroad Exhibition. Central Jersey Model Railroad Association. Friday, Saturday, Sunday April 25, 26, 27 - May 2, 3, 4 May 9, 10, 11.

RAHWAY 7-2522. Leaders: Gutter, Ventilation, Model Flashing, All Work Guaranteed. 1433 CAMPBELL ST. RAHWAY, N. J.

RAHWAY 7-2522. Leaders: Gutter, Ventilation, Model Flashing, All Work Guaranteed. 1433 CAMPBELL ST. RAHWAY, N. J.

RAHWAY 7-2522. Leaders: Gutter, Ventilation, Model Flashing, All Work Guaranteed. 1433 CAMPBELL ST. RAHWAY, N. J.

REDDY KILOWATT BY PUBLIC SERVICE

REDDY KILOWATT BY PUBLIC SERVICE. I'D LIKE TO KNOW WHAT THE CIRCUS HAS GOT THAT CAN'T BE BEAT BY REDDY KILOWATT!

POWER OF HUNDREDS OF HORSES HAVE I A RECORD THAT WOULD BE HARD TO TIE TO THE... PLUS THE MEMORY OF AN ELEPHANT I NEVER YET FORGOT TO BE READY IN MY OUTLET!

AS FOR FLYING THROUGH THE AIR WITH THE GREATEST OF EASE BROTHER, DO IT WITHOUT A TRAPEZEE... LIKE THE TENT, I HAVE IT ALL OVER THE CLOWN I CAN SERVE YOU IN CITY, COUNTRY AND TOWN.

And, the chances are pretty high that your car could use a wheel alignment job for better performance. For such alignment by experts, call at Rahway Brake Service. 1283 MAIN STREET RAH. 7-1511

Regina Rahway Agency

Regina Rahway Agency. Vacuum Cleaners, Floor Polishers, Elektrikbrooms, Smoothout Can Openers.

Have Your Old Regina Vacuum REPAIRED CALLED FOR and DELIVERED 5-DAY SERVICE!

REPRESENTATIVES: G. OLSON Telephone F. B. McLAUGHLIN RAHWAY 7-0561 J. COUPLAND For Demonstration B. OLSSON

State Theatre Woodbridge

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

Regina Rahway Agency

Regina Rahway Agency. Vacuum Cleaners, Floor Polishers, Elektrikbrooms, Smoothout Can Openers.

Have Your Old Regina Vacuum REPAIRED CALLED FOR and DELIVERED 5-DAY SERVICE!

REPRESENTATIVES: G. OLSON Telephone F. B. McLAUGHLIN RAHWAY 7-0561 J. COUPLAND For Demonstration B. OLSSON

State Theatre Woodbridge

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

State Theatre Woodbridge. Humoresque, Vacation in Reno, Dead Reckoning plus Betty Co-Ed.

RAHWAY THEATRE

RAHWAY THEATRE. Now thru Saturday. James CAGNEY in RUE MADELEINE.

RAHWAY THEATRE. Now thru Saturday. James CAGNEY in RUE MADELEINE.

RAHWAY THEATRE. Now thru Saturday. James CAGNEY in RUE MADELEINE.

ADDITIONAL

SPRING SALE DAYS!

Because we have finally assembled enough merchandise—that is good merchandise, nationally made and well made and properly priced—we are happy to offer the first sale we have had in the history of the quantity in some items are still not as plentiful as they might be, we urge you to shop early.

Ladies
Cotton Night Gowns
In Bottle overcooler lawn cool and comfortable for night sleeping. Sizes 32-40 and 36-50. Short sleeves. Special for clearance at \$3.29

Ladies
Two-Way Stretch PANTY GIRDLES
In white, navy, and black. Special for clearance at \$2.99

Ladies
Cotton Night Gowns
In Bottle overcooler lawn cool and comfortable for night sleeping. Sizes 32-40 and 36-50. Short sleeves. Special for clearance at \$3.29

Ladies
Nationally Advised SWEATERS
Originally made to sell from \$5.98 to \$7.98. Sizes 32-40 in most colors. Specially priced for clearance at \$2.98

Ladies
Nationally Advised SWEATERS
Originally made to sell from \$5.98 to \$7.98. Sizes 32-40 in most colors. Specially priced for clearance at \$2.98

Men's
JAYSON WHITE SHIRTS
MEN'S SHIRTS
SPORT SHIRTS
MEN'S BRIEFS
MEN'S SPORT HOSE
MEN'S SWEAT SHIRTS
SPORT SHIRTS
MEN'S PAJAMAS

Men's
JAYSON WHITE SHIRTS
MEN'S SHIRTS
SPORT SHIRTS
MEN'S BRIEFS
MEN'S SPORT HOSE
MEN'S SWEAT SHIRTS
SPORT SHIRTS
MEN'S PAJAMAS

Domestics
Cannon Bath Towels
Cannon Face Cloths
Cannon Dry-Alls

Domestics
Printed Dish Towels
Floral Printed Table Cloths
Calloway Table Cloths

Domestics
Fancy Pillow Cases
Beacon Blankets
Floral Pattern Toweling

Domestics
36 INCHES WIDE Floral Pattern Cretonnes
Galloway Tablecloths
Oval Rag Rugs

Domestics
Shower Curtains and Window Drapes
Plastic COTTAGE SETS
To brighten up your kitchen or bathroom.

Girls
Gabardine Sets
Corduroy Overalls
DRESSES—"Bonnie Blair"

Girls
POLO SHIRTS
Dungarees
GIRLS SLEEVELESS Undershirts
GIRLS TIGHT PANTIES

Girls
SPRING TOP COATS
Boy's ATHLETIC SHIRTS
Boy's WASH SUITS
Boy's Corduroy Longies

Boys
Boy's SWEAT SHIRTS
Boy's ZELAN JACKETS
DUNGAREES
Boy's Eton Suits

Boys
Boy's SWEAT SHIRTS
Boy's ZELAN JACKETS
DUNGAREES
Boy's Eton Suits

Girls' White Confirmation Dresses
Dotted Swiss—Crepe. Cute styles which will be appropriate for wear all summer. Sizes 7 to 12. \$4.98 to \$5.98

Girls' White Confirmation Dresses
Dotted Swiss—Crepe. Cute styles which will be appropriate for wear all summer. Sizes 7 to 12. \$4.98 to \$5.98

Boys' Confirmation Suits
100% wool chevrons—A suit tailored like dad's for all purpose wear. Sizes 8 to 18. Priced from \$14.98 to \$19.98

Boys' Confirmation Suits
100% wool chevrons—A suit tailored like dad's for all purpose wear. Sizes 8 to 18. Priced from \$14.98 to \$19.98

Round-Rahway News

Water Rate Minimum Set; Hearing May 7th

Water Board receives report from Superior... Recommendations made by Superintendent... The Board will be held before a public hearing to be held at City Hall, Wednesday evening, May 7, at 8 o'clock... The Board will be held before a public hearing to be held at City Hall, Wednesday evening, May 7, at 8 o'clock...

Health Board Urges Compulsory Diptheria Immunization Here

Recommendations that the Board of Education should compulsory diptheria immunization for all school children were approved last night by the Board of Health following a review of the report of the Board of Health...

2nd Presbyterian Church Meetings

Officers Elected Year at Conference Meetings... Officers elected last night at the meeting of the congregation of the 2nd Presbyterian Church...

Library Audience Hears Professor

Dr. Houston C. Peterson, professor of philosophy at Rutgers University spoke before approximately 50 persons this evening at the Rahway Free Public Library on "The Blues of Reading"...

Junior Order Council Marks 75th Anniversary At Dinner

The seventy-fifth anniversary of the founding of Union Council No. 31, Jr. O. U. A. M., on Oct. 23, 1872, was celebrated last night at a dinner held at Greer's Hotel...

Workers Near Goal For Drive

Slightly more than half of the goal set for the annual "Y" fund drive was reported collected at a dinner meeting of the Rahway Y. M. C. A. last night...

RAHWAY Record

RAHWAY'S HOME NEWSPAPER For More Than a Century

Council Appropriates \$25,000 And Buy 300 Parking Meters

An emergency appropriation of \$25,000 for the purchase of 300 parking meters to be installed here by July 1st will cover the business section; \$9,500 income tax...

Health Board Urges Compulsory Diptheria Immunization Here

Recommendations that the Board of Education should compulsory diptheria immunization for all school children were approved last night by the Board of Health...

Plan Third Ward Playfield Bids

Bids on construction of the playground and ball field in the Third Ward will be sought in the immediate future as a result of the action taken this week by the Board of Recreation Commission...

Workers Near Goal For Drive

Slightly more than half of the goal set for the annual "Y" fund drive was reported collected at a dinner meeting of the Rahway Y. M. C. A. last night...

St. Mary's Alumni Comedy Hit "Stop Thief" Scores Success

Last night St. Mary's Alumni Association brought another successful stage production to a close in the second and final night of the presentation of "Stop Thief" at the home of Joseph Calton...

Washnet P.T.A. Minstrel Program

The Washington School Parent-Teacher Association will present a minstrel show and dance at the school on May 1st and 2nd...

RAHWAY'S HOME NEWSPAPER For More Than a Century

Council Appropriates \$25,000 And Buy 300 Parking Meters

An emergency appropriation of \$25,000 for the purchase of 300 parking meters to be installed here by July 1st will cover the business section; \$9,500 income tax...

Health Board Urges Compulsory Diptheria Immunization Here

Recommendations that the Board of Education should compulsory diptheria immunization for all school children were approved last night by the Board of Health...

Plan Third Ward Playfield Bids

Bids on construction of the playground and ball field in the Third Ward will be sought in the immediate future as a result of the action taken this week by the Board of Recreation Commission...

Workers Near Goal For Drive

Slightly more than half of the goal set for the annual "Y" fund drive was reported collected at a dinner meeting of the Rahway Y. M. C. A. last night...

St. Mary's Alumni Comedy Hit "Stop Thief" Scores Success

Last night St. Mary's Alumni Association brought another successful stage production to a close in the second and final night of the presentation of "Stop Thief" at the home of Joseph Calton...

Washnet P.T.A. Minstrel Program

The Washington School Parent-Teacher Association will present a minstrel show and dance at the school on May 1st and 2nd...

Boys' Confirmation Suits

100% wool chevrons—A suit tailored like dad's for all purpose wear. Sizes 8 to 18. Priced from \$14.98 to \$19.98