

**Radio Covers  
Local Effort  
Toward Safety**

**City Officials Speak on  
Radio Program; Give  
Safety Program**

The extensive safety program sponsored by the Railway Public Affairs and Education Division of the Federal Railroad Administration, was a radio station WAAT Monday morning with a theme of "Safety on the Tracks."

Guests on the program were representatives of the Washington Metropolitan Area Transit Authority, including Chairman Arthur L. Perry, Chief of Police Clifford W. Dunphy, President

Chief of Police Clifford Dunphy declared that it was the belief of his department that not only would the program be a beneficial program to instill into the children the fact that police officers were concerned with a protective role, but that it would improve the relationship between police officers and the youth of the city. Dunphy said that the program had been brought to headquarters unaccompanied by their parents. Special detectives handled the youngsters and were selected from a high of 61 to a low of 35.

[illegible]

Theatre management. More than \$500 in prizes will be given to the winners of the essay, slogan and poster contest, with major awards going to the students of the various high schools in all divisions. Classes are sixth, seventh, eighth and ninth grades. The contest is open to all of high school as well as for the rest of middle school to the age of 18.

Funds for the awards were provided by the industrial community of the county, which also contributed hundreds of smaller prizes for the slogan contest. The contest was won by the Roosevelt School who had handled the program for the schools with the slogan, "The future is yours." Schools Arthur L. Perry, the heads of the Safety Patrol Units in the county, and the county board of Clifford W. Danahy and Paul Perry. Paul Perry, who is the coordinator of the work together with the county board of education, Alfred C. Peakes will participate.

(Continued on Page Six)

[illegible]


# **Classified Advertising**

The Railway News-Record reserves the right to edit or reject any classified advertisement. All ads must conform to the standards of this newspaper. Errors must be reported after first insertion and the publisher will not be responsible for more than one incorrect insertion.

**Effective immediately**  
The deadline for all classified advertising will be 1 P.M. on the day the ad is to be inserted. The change is made to more effectively serve our readers and to make it possible to insert classified advertising in paper to bill and no classified can be accepted by phone or mail.

**RATES:**  
First insertion 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:**  
Police Headquarters 1-1800  
City Office 1-1530  
Telephone Office 1-1110  
Public School 1-1700

## **Special Notices**

**ONE AWAY BOARD** up for rent. Spacious, clean, ventilated, private. Call 1-1530. **SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Lost**

**PAIR OF BLACK KID GLOVES** lost in front of Railway Post Office. Call 1-1530. **GOLD BRACELET** and **WHITE DIAMOND RING** lost. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line. **PHONES USED:** Police Headquarters 1-1800, City Office 1-1530, Telephone Office 1-1110, Public School 1-1700.

## **SPRING FLOORS**

**SPRING FLOORS** in the city. Call 1-1530. **WICKS' READY SHOPPE** Under new management. Call 1-1530.

## **Autos For Sale**

**CHEVROLET COACH** 1934. Good motor and rubber. Call 1-1530. **1936 FORD CONVERTIBLE** CPE. 436. Dependable transportation. Call 1-1530.

## **Business Service Offered**

**COMPLETE BUSINESS SERVICE** Addressograph, Elliott, Multi-graph, Mimeograph, etc. Call 1-1530. **WESTFIELD BUSINESS SERVICE** 123 Quimby Street. Call 1-1530.

## **Contracting**

**ROOFING & REMODELING** CARL R. HODGE 710 E. SCOTT AVENUE. Call 1-1530. **ROOFING, SIDING, WATERS** and leaded. Painting, carpenter alterations, etc. Call 1-1530.

## **Painting, Decorating**

**VICTOR'S PAINTING AND** paper hanging by roll or contract. Free estimates. Call 1-1530. **PAINTING, INSIDE AND OUT**—also paperhanging. Call 1-1530.

## **Help Wanted Female**

**STENOGRAPHER—RAPID** and accurate. General office work. Apply to P. O. Box 190. Call 1-1530.

## **Painting, Decorating**

**VOYCE & DITMAR'S PAINTERS** and decorators. 174 Broad Street. Telephone 1-1530. Call after 6 P.M.

## **Special Services**

**ONE SERVICE CURTAIN** Laundry. All types curtains. Expertly washed, pressed and starched or hand ironed. 50 cents a pair and up. Quick service. Call 1-1530.

## **ADDS REPAIRER**

**ADDS REPAIRER** Plumber and electrician. Plumb and electrical service. Free estimates. Call 1-1530.

## **ADVERTISEMENTS**

**ADVERTISEMENTS** 10¢ per line. Subsequent insertions 5¢ per line. Minimum charge 25¢ per line.


# Rahway News-Record

Published Thursday, December 23, 1943  
 Published by The Rahway News-Record Company  
 1478 Broad Street, Rahway, N. J.  
 Entered as Second-Class Matter, October 10, 1922, under Post Office No. 100, at Rahway, N. J., Post Office of General Delivery.  
 Acceptance for mailing at special rate of postage provided for in Act of October 3, 1917, authorized on July 1, 1938.  
 Postage paid at Rahway, N. J.  
 Member  
 New Jersey Press  
 Association

Thursday, December 23, 1943

## FINANCIAL ESSENTIAL

Studies prepared by the Federal Reserve Bank of New York indicate that the economy is showing signs of recovery. The index of leading indicators is up, and the index of coincident indicators is also up. This suggests that the economy is moving out of the depression and into a period of growth.

The Federal Reserve Bank of New York has issued a report on the state of the economy. The report indicates that the economy is showing signs of recovery. The index of leading indicators is up, and the index of coincident indicators is also up. This suggests that the economy is moving out of the depression and into a period of growth.

Low planning agencies must not only be aware of the fact that the economy is showing signs of recovery, but they must also be aware of the fact that the economy is still in a period of depression. This means that there are still many people who are unemployed and who are struggling to make ends meet.

## A NOT SO PLEASANT THOUGHT

Between now and the first of the year, 34 persons are likely to die in traffic accidents on the New Jersey street and highways. Twenty-one will be pedestrians, seven will be drivers or passengers in motor vehicles, and the remaining three will be killed by other means.

**"MANY PEOPLE OBTAIN PERSONAL BANK LOANS TO MEET THEIR PERSONAL MONEY PROBLEMS."**

You'll find us anxious to understand your personal money problem, and eager to help you solve it. Your loan application will be given our prompt, careful attention.

**OUR SCHEDULE OF PAYMENTS**

Loan	Interest Charge	Twelve Monthly Payments
\$100	\$16	\$8.34
200	32	16.67
300	48	25.00
400	64	33.34
500	80	41.67
1000	160	83.34

**The Rahway NATIONAL BANK**  
 RAHWAY, NEW JERSEY

# Christmas

leighalls, the singing of carols, a lighted tree, yule logs burning... the symbols of Christmas are many...


Put throughout the world the spirit of Christmas is the same... a spirit of peace, of fellowship and of good will.

Christmas is a time when we should all be thinking of the poor and the needy. It is a time when we should be trying to help them in some way.

Christmas is a time when we should be thinking of the peace that we need in the world. It is a time when we should be trying to bring about peace in the world.

Christmas is a time when we should be thinking of the joy that we can all have. It is a time when we should be trying to bring joy to all of us.

Christmas is a time when we should be thinking of the love that we can all have. It is a time when we should be trying to bring love to all of us.

Christmas is a time when we should be thinking of the hope that we can all have. It is a time when we should be trying to bring hope to all of us.

Christmas is a time when we should be thinking of the faith that we can all have. It is a time when we should be trying to bring faith to all of us.

Christmas is a time when we should be thinking of the charity that we can all have. It is a time when we should be trying to bring charity to all of us.

Christmas is a time when we should be thinking of the kindness that we can all have. It is a time when we should be trying to bring kindness to all of us.

Christmas is a time when we should be thinking of the gentleness that we can all have. It is a time when we should be trying to bring gentleness to all of us.

Christmas is a time when we should be thinking of the meekness that we can all have. It is a time when we should be trying to bring meekness to all of us.

Christmas is a time when we should be thinking of the lowliness that we can all have. It is a time when we should be trying to bring lowliness to all of us.

Christmas is a time when we should be thinking of the humility that we can all have. It is a time when we should be trying to bring humility to all of us.

Christmas is a time when we should be thinking of the modesty that we can all have. It is a time when we should be trying to bring modesty to all of us.

## FROM OUR EARLY FILES

**Fifty Years Ago**  
 President George S. Bracher of the Board of Trade in message to citizens of Rahway expresses opinion that Rahway would be very much improved by having its water supply filtered.

Dr. C. B. Holmes, Mayor of Rahway, declines the nomination and election to again head the Union County Road Board and Frank M. Stittman was elected president.

Miss Ada Parrell misses her train at Pennsylvania Railroad station in order to return pocketbook of Mrs. M. L. Westervelt containing \$80 which Miss Parrell discovered on a seat in the waiting room. The station.

Meeting of Town Improvement Association in committee being formed to determine of building an auditorium on the site of the old town hall.

Class of twenty-one received the apostle's gift at St. Paul's Episcopal Church with Rev. Paul Matthews, bishop of diocese of New York, officiating.

Albert Olson, named president and Robert Bauer, treasurer of the Rahway Musical Club formed at the home of Gustave Schreiber of a fifteen year.

Olanio H. Day named Police Justice. Will fill unexpired term of late Judge Robert.

Reliance, Mass. No. 101 Knights of Pythias elect new officers headed by Samuel Germain as President.

Fifteen Years Ago  
 Rahway Y.M.C.A. receives 171 new members to close first membership campaign in five years.

Report shows that 1,346 persons aided by local relief committee, headed by Relief Director Ray-

mond L. Ruddy. There were 336 cases consisting of 1,245 persons and total expenses from November 19-20 totaled \$2,181.63.

Rahway received \$11,840.73 and Clark \$159.28 out of the total of \$12,000.00 allotted to Union County from second-class railroad property tax return.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

There were 336 cases consisting of 1,245 persons and total expenses from November 19-20 totaled \$2,181.63.

Rahway received \$11,840.73 and Clark \$159.28 out of the total of \$12,000.00 allotted to Union County from second-class railroad property tax return.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

City Hall closed down because of cold due to freezing of water pipe leading from the outside of the boiler.

Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

United War Fund Drive of Eastern Union County has exceeded the quota in Rahway of \$2,250 by \$1,870. P. N. Tully is chairman of the Drive Committee.

OFF TO PUERTO RICA  
 Raymond Sepulveda of 374 West Grand avenue, has left to see his family in Puerto Rico to spend the holiday with his family there whom he has not seen in twenty-two years.

SELECTIVE SERVICE BOARD reports that eighteen year old registrations in the city have totaled 31 covering those born between Sept. 1 and Oct. 31, 1924.

## Off Of Rahway Council Installs New Officials In Program January 2nd

Installation of officers of the Rahway Council No. 110, of the B. P. O. Elks Lodge, will be held on January 2nd with Deputy Grand Master in charge.

The Council voted Christmas donations at the meeting last week. The members of the Intermediate Society will join in the program.

Flowers will be held in January 8th. State Deputy Charles F. Paul and Deputy Miss Edith Beebe, chairman.

Dr. Silcox graduated from the University of New Hampshire and received his M.S. degree in chemistry there. He received his Ph.D. in chemical engineering from the University of Illinois in 1942.

Dr. Silcox has been head of the Chemical Engineering Department of the University of New Hampshire since 1942. He is now in charge of the chemical engineering division.

Dr. Silcox is married to a Mrs. Richard.

St. Mary's Alumni Continue Dances  
 The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

## Cheerful Workers Christmas Party

The annual Christmas party for members and children was held last week by the cheerful workers of the Grand Street Chapel.

The committee in charge being headed by Mrs. Robert Knox, with Mrs. Ralph Ammon, Mrs. Hazel, Mrs. Howard Wood, and Mrs. Carl Lehr.

The members of the Intermediate Society will join in the program.

Flowers will be held in January 8th. State Deputy Charles F. Paul and Deputy Miss Edith Beebe, chairman.

Dr. Silcox graduated from the University of New Hampshire and received his M.S. degree in chemistry there. He received his Ph.D. in chemical engineering from the University of Illinois in 1942.

Dr. Silcox has been head of the Chemical Engineering Department of the University of New Hampshire since 1942. He is now in charge of the chemical engineering division.

Dr. Silcox is married to a Mrs. Richard.

St. Mary's Alumni Continue Dances  
 The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

## Westfield Man Named New Merck Director In Development Plant

Dr. Herbert E. Silcox, 468 Mountain avenue, Westfield, N. J., has been named assistant director in the Developmental Research Department of Merck & Co., Inc., manufacturing chemicals of this city.

Dr. Silcox graduated from the University of New Hampshire and received his M.S. degree in chemistry there. He received his Ph.D. in chemical engineering from the University of Illinois in 1942.

Dr. Silcox has been head of the Chemical Engineering Department of the University of New Hampshire since 1942. He is now in charge of the chemical engineering division.

Dr. Silcox is married to a Mrs. Richard.

St. Mary's Alumni Continue Dances  
 The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

The Friday night dances of St. Mary's Alumni Association at the St. Mary's church will continue.

## Scout Mother's Club Christmas Program

Next Meeting Scheduled for January 8th: Close Year's Program

Members of the Mothers' Club of Troop 47, Boy Scouts and Sea Scout Ship 247 enjoyed a Christmas party last week at the home of Mrs. James Lewis of 1128 Burnside avenue, Cranford.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

## COMMUNITY MOTHERS HAVE CHRISTMAS PARTY

The annual Christmas party for members of the Community Mothers' Club was held Tuesday evening at the home of Mrs. Donald Marsh, 1128 Burnside avenue, Cranford.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.

The program was in charge of Mrs. M. Jaquith. The program was in charge of Mrs. M. Jaquith.


ATTEND NIAGARA... Class who placed on the... Joseph Duffy of 1459 Jefferson... Class who placed on the... Joseph Duffy of 1459 Jefferson...

**Top's wishes...**  
A MERRY CHRISTMAS  
On Friday...  
PRIME MEAT...  
CROCKERY...  
FURNITURE...  
HOLIDAY DECORATIONS...  
LUMBER...  
RAHWAY, N. J.

**Gee's Food Store**  
100 W. 10TH ST. RAHWAY, N. J.

**GIFTS**  
OR Precious Jewelry

For all-time cherished Christmas gift-giving we recommend our "timely" exquisitely styled watches in gold, silver, platinum. Extraordinary gift collection of all-occasion rings. Special Yuletide budget plan available!

Perfect Blue White engagement ring. \$75.00 up

Gent's Onyx Ring with initial. \$19.75 up

Men's Wrist Watches Popular Brands \$4.75 up

Ladies' Birthstone Rings \$9.95 up

Diamond wedding band. \$37.50 up

Exquisite Dresser Sets \$6.95 up

Our Large Selection of Pearls \$3.95 up

Ladies' Exquisite Wrist Watches \$14.75 up

Beautiful Elgin Compacts and Cigarette Cases \$4.95 up

Silver of All Brands All Guaranteed \$31.00 up

**GOLDBLATT'S**  
Jewelers and Opticians

84 E. CHERRY ST. OPEN AN ACCOUNT 101 BROAD ST.  
Pay \$1.25 Weekly Elizabeth

**Catholic Information**

**A Merry Christmas to you and yours!**  
Peace on earth: it is our prayer...  
Catholic Veterans...  
The annual Christmas party of the Catholic Veterans...  
The party was held at the...  
The program included...  
The evening was a success...

**Girls Friendly Holiday Party**  
The annual Christmas party of the Girls Friendly Society...  
The party was held at the...  
The program included...  
The evening was a success...

**MISSION UNIT PROGRAM**  
A Christmas program which included an Oriental Christmas...  
The program was held at the...  
The program included...  
The evening was a success...

**CHRISTMAS remembrance**  
It would be difficult, indeed, to forget our friends, particularly at Christmas...  
We want you to know how close we feel to all of you, and how sincerely we wish for each of you the choicest blessings of Yuletide.

**Closing Art Center During Holidays**

A New Year's Eve party for senior active and associate members of the Art Center...  
The party was held at the...  
The program included...  
The evening was a success...

**CHRISTIAN SCIENCE LESSON**  
The lesson for Sunday, December 28...  
The lesson is based on the...  
The lesson is a study of the...  
The lesson is a study of the...

**PURCHASE NEW HOME**  
Mr. and Mrs. J. M. Harris...  
The Harris family has purchased a new home...  
The new home is located at...  
The new home is a beautiful...  
The new home is a beautiful...

**RAHWAY JEWELER**  
1588 IRVING STREET RAHWAY, N. J.

**FIDELIS CLASS PARTY**

The Fidelis Class party...  
The party was held at the...  
The program included...  
The evening was a success...

**GREEN'S**  
At the Foot of Cherry  
On Main Street

**MARKS HARRIS**

**Season's Greetings To Everyone**  
And May the New Year Bring You Health and Prosperity

**'Round Rahway**

The snowfall last Friday...  
The snowfall was the heaviest...  
The snowfall was the heaviest...  
The snowfall was the heaviest...

**Local United Jewish Drive Dinner Event**  
The annual drive dinner...  
The dinner was held at the...  
The dinner was a success...

**Elizabeth Driver Given Heavy Fine**  
Local Magistrate Takes License on...  
The magistrate has taken the license...  
The magistrate has taken the license...

**Holiday Safety Program Here Ends With Student Awards**  
The program was held at the...  
The program was a success...

**RAHWAY**

**Girl Scouts Sing For Hospital Patients**  
The Girl Scouts sang...  
The singing was a success...

**Council To Organize For '48 On Thursday**  
The council will organize...  
The council will organize...

**Local Couple Mark 62nd Anniversary**  
The couple celebrated...  
The couple celebrated...

**Snow Fails To Halt St. Mark's Christmas Party For Children**  
The party was held at the...  
The party was a success...

**Santa With Hands Full**

Santa Claus was...  
Santa Claus was...  
Santa Claus was...

**City Last Clearing Away Snow From All Streets**  
The city has cleared...  
The city has cleared...

**Group Will Burn Christmas Trees**  
The group will burn...  
The group will burn...

**Entertain Kiddies At Theatre Party**  
The theatre party...  
The theatre party...

**RAHWAY**

**Local Couple Mark 62nd Anniversary**  
The couple celebrated...  
The couple celebrated...

**Snow Fails To Halt St. Mark's Christmas Party For Children**  
The party was held at the...  
The party was a success...

**Entertain Kiddies At Theatre Party**  
The theatre party...  
The theatre party...

**Snow Fails To Halt St. Mark's Christmas Party For Children**  
The party was held at the...  
The party was a success...