

Unusual Value !!!

Green or Natural Wood
\$6.00
ROOM 29-50

Full Line of Reclining and Yacht Chairs

GREEN'S
1501 MAIN ST. RAHWAY, N. J.

MILTON MEAT MARKET

"House of Quality and Courteous Service"
PHONE RAHWAY 7-0848
Please phone orders early

SWIFT'S PREMIUM
LEGS of Genuine Baby
SPRING LAMB
5 lb. average

PRIME RIBS of BEEF
Cut from Premium AA Beef
1st six ribs only

43c lb.
Freshly Ground Lean
Hamburger
(ALL BEEF)

49c lb.
BEST CUTS
CHUCK
POT ROAST

38c 1/2 lb.
IMPORTED
SWISS
CHEESE

49c lb.
Swift's Premium
Skinless
Frankfurters

FREE DELIVERY every day anywhere in Rahway. Please phone early and receive our prompt, courteous and efficient service.

FRIDAY, JUNE 25th
is the Opening Date
- of -

Town Photo Supply Co.
IN RAHWAY

1107 MAIN STREET RAHWAY, N. J.
with EVERYTHING PHOTOGRAPHIC

For the SNAPSHOT ENTHUSIAST
DARK ROOM AMATEUR and
AMATEUR and PROFESSIONAL PHOTOGRAPHERS

CAMERAS
REFLECTORS
PROJECTORS
SCREENS
FLASH BULBS
PRINT FRAMES

CONTACT and PRO-
JECTION PAPER
TRAYS
SAFE LIGHTS
BLOTTER BOOKS

AND PLENTY MORE TO SATISFY YOUR PHOTOGRAPHIC NEEDS
Also—We Do Our Own DEVELOPING—PRINTING—ENLARGING

Jack & Jill Kiddie Shop
1539 MAIN STREET RAHWAY, N. J.
GIFTS WRAPPED FREE

Will Head Troops

**Smith Is Selected
On France Journey**

Senior Executive John Lewis Smith of Union County, N. J., has been selected by the War Relocation Authority to head the first of the War Relocation Troops in the Pacific Islands.

Smith, who is a member of the War Relocation Authority, will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Smith will be in charge of the first of the War Relocation Troops in the Pacific Islands.

Council

(Continued from Page One)

at larger fires and recommending new building code, was received and filed.

The appointment of Carl Dunbach as member of Board of Adjustment until June 11, 1945 was received and filed.

Herbert Kinch, Sr., was appointed janitor under Civil Service on a part-time basis at \$1056 per year.

A contract was signed with Rahway Hospital, the city to give \$5,000 for care of its patients.

An emergency rate of \$20.00 was approved for veterans housing.

The request of Councilmen Jennings and Tanburton for more lights in Fourth Ward will be satisfied in the city-wide program according to report of Councilman Klimick.

It was reported that no existing law can force owner of homes to rent them.

Major Dismore asked that a building on Main street near Bridge street be demolished along with one on Elm avenue.

He requested work be done on the railroad to improve their property here and asked that the city drop rate by cleaning up some of its unsightly conditions.

No action was taken on the recommendation of Councilman Tanburton that since David Davis was a candidate for Mayor he should resign from the Board of Adjustment.

He was given 10 days to resign or be removed from the Board.

The group will arrive in France August 10 and will be in the hands of the French.

Miss Dorothy Wiese, of 182 West Main street, was honored at a surprise shower last week at the home of Miss Rita Taylor.

Miss Wiese will be married to Roger Radtke of Michigan, on July 12.

Those present were the Misses Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

PARENTS ANNOUNCE DAUGHTER'S TROTH

Mr. and Mrs. Philip Mai of St. George avenue have announced the engagement of their daughter, Catherine Mai, to Donald G. Schweitzer, son of Mr. and Mrs. C. William Schweitzer, of 586 Madison avenue.

The wedding date has been set for July 13th. He attended St. Peter's High School, New Brunswick, and is a member of the Catholic War Veterans and the V.F.W. He served at \$1056 per year.

It was reported that no existing law can force owner of homes to rent them.

Major Dismore asked that a building on Main street near Bridge street be demolished along with one on Elm avenue.

He requested work be done on the railroad to improve their property here and asked that the city drop rate by cleaning up some of its unsightly conditions.

No action was taken on the recommendation of Councilman Tanburton that since David Davis was a candidate for Mayor he should resign from the Board of Adjustment.

He was given 10 days to resign or be removed from the Board.

The group will arrive in France August 10 and will be in the hands of the French.

Miss Dorothy Wiese, of 182 West Main street, was honored at a surprise shower last week at the home of Miss Rita Taylor.

Miss Wiese will be married to Roger Radtke of Michigan, on July 12.

Those present were the Misses Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

Hickman, Mrs. P. W. Taylor, Mrs. Lester Tyrell, Mrs. Howard Wolfe, Mrs. Carlene Cline, Mrs. Mary Wiese, Mrs. A. Wiese, Mrs. Rita Taylor, Jannette Taylor, Elva Bendy, Dorothy Fenton, Mary Giggamon, Irene Keady, Dorothy

SALE - Luggage

1/3rd OFF
REX COMPACTS
40% OFF

WE FEATURE
SAMPSON and CROWN

Oxman's
1537 MAIN STREET RAHWAY, N. J.

For the Finest In
• Wool
• Thread
• Children's Play Clothes
• Men's and Boy's Pajamas
• Extra Sized Linen & Dresses

Rosalind's
specialize in large sizes
1435 MAIN STREET RAHWAY 7-1037

Will Head Troops
Smith Is Selected On France Journey

PARENTS ANNOUNCE DAUGHTER'S TROTH
Mr. and Mrs. Philip Mai of St. George avenue have announced the engagement of their daughter, Catherine Mai, to Donald G. Schweitzer, son of Mr. and Mrs. C. William Schweitzer, of 586 Madison avenue.

SALE - Luggage
1/3rd OFF
REX COMPACTS
40% OFF

WE FEATURE
SAMPSON and CROWN

Oxman's
1537 MAIN STREET RAHWAY, N. J.

For the Finest In
• Wool
• Thread
• Children's Play Clothes
• Men's and Boy's Pajamas
• Extra Sized Linen & Dresses

Rosalind's
specialize in large sizes
1435 MAIN STREET RAHWAY 7-1037

Will Head Troops
Smith Is Selected On France Journey

PARENTS ANNOUNCE DAUGHTER'S TROTH
Mr. and Mrs. Philip Mai of St. George avenue have announced the engagement of their daughter, Catherine Mai, to Donald G. Schweitzer, son of Mr. and Mrs. C. William Schweitzer, of 586 Madison avenue.

SALE - Luggage
1/3rd OFF
REX COMPACTS
40% OFF

WE FEATURE
SAMPSON and CROWN

Oxman's
1537 MAIN STREET RAHWAY, N. J.

For the Finest In
• Wool
• Thread
• Children's Play Clothes
• Men's and Boy's Pajamas
• Extra Sized Linen & Dresses

Rosalind's
specialize in large sizes
1435 MAIN STREET RAHWAY 7-1037

Will Head Troops
Smith Is Selected On France Journey

PARENTS ANNOUNCE DAUGHTER'S TROTH
Mr. and Mrs. Philip Mai of St. George avenue have announced the engagement of their daughter, Catherine Mai, to Donald G. Schweitzer, son of Mr. and Mrs. C. William Schweitzer, of 586 Madison avenue.

SALE - Luggage
1/3rd OFF
REX COMPACTS
40% OFF

WE FEATURE
SAMPSON and CROWN

Oxman's
1537 MAIN STREET RAHWAY, N. J.

For the Finest In
• Wool
• Thread
• Children's Play Clothes
• Men's and Boy's Pajamas
• Extra Sized Linen & Dresses

Rosalind's
specialize in large sizes
1435 MAIN STREET RAHWAY 7-1037

SECOND SECTION

Use the Classified Ads For Results

Legion And Auxiliary To Hold Open House Program July 4th

Will greet Veterans at Legion Home Following Services

Rahway Post 5, American Legion, and its auxiliary have completed plans for open house to be maintained all day July 4th for all war veterans.

The auxiliary will co-operate with Mayor Donovan's committee in arranging the honor veterans day.

At a week-end meeting held at the Legion, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

Plans for the annual day were held July 20 at the Legion.

At the meeting, the auxiliary committee was organized.

RAHWAY

RAHWAY, NEW JERSEY, THURSDAY, JUNE 26, 1947

Merck Announces New Drug Change

New Highly Purified Form of Streptomycin is Offered

A new highly purified form of streptomycin, Merck & Co., Inc., has announced.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

The new form of the antibiotic is called "Merck 1000."

It is a white, finely-divided substance which is highly soluble.

RAHWAY

RAHWAY, NEW JERSEY, THURSDAY, JUNE 26, 1947

Veterans' Counselor's Office Lists Duplex Homes To Sell At \$10,000

Lists Details on Buying of Homes to Veterans; No Down Payment

Duplex homes for sale at \$10,000 for the double unit are being constructed in a nearby community, according to announcement made by George P. O'Reilly, Veterans' Counselor, with offices in City Hall.

According to the report, each home has 4 1/2 rooms on either side with hardwood floors, plaster walls, full basement, and individual heating plants. Each home is a 1 1/2 to 2 to 3 to 4 to 5 to 6 to 7 to 8 to 9 to 10 to 11 to 12 to 13 to 14 to 15 to 16 to 17 to 18 to 19 to 20 to 21 to 22 to 23 to 24 to 25 to 26 to 27 to 28 to 29 to 30 to 31 to 32 to 33 to 34 to 35 to 36 to 37 to 38 to 39 to 40 to 41 to 42 to 43 to 44 to 45 to 46 to 47 to 48 to 49 to 50 to 51 to 52 to 53 to 54 to 55 to 56 to 57 to 58 to 59 to 60 to 61 to 62 to

KNIGHTS OF PYTHIAS HOLD SPRING DANCE

The sixth annual spring for members and friends was conducted by Railway Lodge 104, Knights of Pythias on Tuesday at Junior O. U. A. M. Hall. Leonard Gordon, Herman Smith, Harold Miller, Harry M. ... were in charge. David ... was master of ceremonies. Entertainment was provided by Lucacuo. Peter Warren's orchestra provided the music.

PLAN SUMMER WORK

Plans for transporting home to Camp Kilmer dances and programs were made at the meeting of the executive board of Railway Chapter, American Cross. Miss Betty Ann gave a report on National convention held at Cleveland. home nursing class will be in the fall. A water safety program is being provided. Assistance to veterans during

amounted to \$200,000.
James Smith, Jr., president
GRANT 28,000 in Loan.
Loans amounting to \$200,000,
approved at a week-end meet-
ing of the Adria Federal Savings
Loan Association, Don
Marsh presided with Russ
McAvoy, executive secretary.

SMITH - ZACHARY SCOTT
ON ROAD"
WICKERS - ROBERT HUNTER
LEARN"
SAT.
LOU COSTELLO IN
ES COME HOME"
HASSO - CAROLE LANDIS
AL IN PARIS"
THEATR
Fri., Sat., Sun.
"LADY CHASTITY"
A GENE DETECTIVE IN
HER HEART"
ONLY - 4 CARTOONS
atre WOODBRIDGE
Evelyn KEYES in

O'Clock"
—plus—
Mona FREEMAN
ennan Girl!
—plus—
Ralph Byrd in
"Dick Tracy's Dilemma"
—plus—
and "Blondie's Big Moment"
—plus—
and "Cathy"
—plus—
"R's HEART!"
TARZA

AND THE HUNTRESS
JOHNNY WEISSMULLER
BRENDA JOYCE • JOHNNY SHEFFIELD
PATRICIA MORRISON • BARTON MACLAN

