

PRE-DEPARTMENT TO THE FRONT

Keep in close touch with the front... The new hydrants were reported installed during the year...

Make It a Special Order of Business To-morrow

to have the title to your real estate guaranteed. That is the only way to protect yourself and your heirs from loss in case a flaw in the title is discovered.

Fidelity Trust Company

PRUDENTIAL BUILDING, NEWARK, N. J. Union County Agency, 8 West Grand St., Elizabeth.

Committee members... The members of the committee had the machine had not had a test which the citizens in general could witness...

Partial view of the HAHNE-STAGG CO. fourth floor. This picture shows glimpse into the display of Dining-Room Tables and chairs.

Dining-Room Furniture for Thanksgiving

Complete varieties in every wood and every style, at all prices, from the cheapest it is safe to buy up to the most handsome productions of the foremost furniture-makers in the country.

Wilson and Marshall Ratification

All the citizens of Rahway are requested to participate in celebrating the election of Woodrow Wilson as President on Friday Evening, Nov. 17th, at 8 o'clock.

FOOTBALL!

Saturday, Nov. 18, at 3 O'clock Rahway High School vs. Battin High of Elizabeth AT RIVERSIDE PARK Admission 25 cents

CHRYSANTHEMUMS!

Season now at its height, nearly 900 varieties in a marvelous range of colors. You are cordially invited to visit the Green Houses

L. BAMBERGER & CO. NEWARK, N. J.

Don't Neglect the Silver on your Thanksgiving Table

The success of your Thanksgiving dinner depends upon the appointments of your table. Silver plays an important part.

- Double Vegetable Dish... 7.25
Gravy Boats and Platters... 6.75
Holl Tray with handles... 4.50
Dessert Spoons, set of 6... 4.50

FOR KITCHEN EFFICIENCY

Sellers Kitchenware economize time, labor and expense. Do every job with constant running to and from all different parts of the kitchen.

HAHNE-STAGG CO. GOOD FURNITURE COR. BROAD ST. & CENTRAL AVE. NEWARK

Why Pay Rent

when you can buy or build a home of your own! The Industrial Building and Loan Association will advance you the money

TAKE YOUR PICK - whatever you select in the way of OUR CONFECTIONERY is sure to satisfy you.

MINTON D. BROSS 112 Cherry St., Rahway, N. J. PHONE 3124

HOME! Do You Want One?

Will build to suit on choice location and sell to you on easy payments. You pay only cash price and no commissions or house jobbers profit.

J. A. Josephson STANTON COURT, RAHWAY Telephone 474

Advertising Means Selling

BROAD ST. THEATRE

BARBARA BATHINGS Wednesday and Saturday, 5c, 10c, 15c and 20c

SPECIAL TRAINS TO PRINCETON

Yale - Princeton Football Saturday, November 18th

RAHWAY MILK & CREAM CO.

10 Leeshville Avenue Phone 91-W

HALSEY VANDERHOVEN

164 MAIN STREET TELEPHONE 1277

FIRE DEPARTMENT TO THE FRONT

Schaefer said that Superintendent Wilson had pronounced the Hamilton street dead end one of the most difficult to pump from in the city.

Buy Lumber WITH A Reputation!

Don't Be Satisfied With Just Ordinary Lumber Buy Where You Get Quality Stock And You'll Buy From BOYNTON LUMBER CO. SEWAREN, N. J.

FIRE DEPARTMENT TO THE FRONT

Following the adoption of the motion... The Hamilton street dead end one of the most difficult to pump from in the city.

Alcohol for Automobiles

Oil Heaters Horse Blankets Auto Robes Heating Stoves T. H. Roberts 146-148 Main St. RAHWAY, N. J.

GREENSPAN BROS. THE PURE FOOD MARKET

111 Main Street, Telephone 45-M, Rahway, N. J. KEEP DOWN INCREASING COST BY BUYING HERE

Table with 4 columns: Item, Price, Item, Price. Includes Flour, Raisins, Ham, Corned Beef, etc.

NOTICE - Public Service street cars entering the new Terminal station at Park and Halsey streets, Newark, diagonally across Military Park from the Terminal station.

HAHNE & CO. NEWARK COR. BROAD, NEW AND HALSEY STREETS

Store Open Saturday Until 9.30 P. M. We Give and Redeem Surety Coupons

H Furniture Store Splendidly Helpful in Home Planning

What hundreds and hundreds of New Jersey homes want, when they want it, at a price they are glad to pay, is shown in the large displays of Furniture and Bedding on our Third Floor.

Living Room Seater in \$175 (As Illustrated) Large deep lounge cushion seat, extra high spring, upholstered in leather. This is an extra good value at \$175.

6675 Colonial Arm Chair \$275 (As Illustrated) Solid oak, upholstered in gold leather. This is an extra good value at \$275.

6675 Colonial Bed \$125 (As Illustrated) Solid oak, upholstered in gold leather. This is an extra good value at \$125.

6675 Colonial Arm Chair \$275 (As Illustrated) Solid oak, upholstered in gold leather. This is an extra good value at \$275.

6675 Colonial Bed \$125 (As Illustrated) Solid oak, upholstered in gold leather. This is an extra good value at \$125.

Our Household Ch... is found by many to be a convenient...

The Railway Record
New Jersey Advocate
Published Tuesday and Friday

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

RAILWAY PUBLISHING CORPORATION
183 Irving Street, New Jersey
FRIDAY, NOVEMBER 17, 1916

Furs
Selling
Repairing
Remodeling
Reasonable Price
The Reliable Fur Shop
48 Broad St., Elizabeth

LYRIC THEATRE
"The Popular Playhouse," Main St.
FRIDAY-TODAY
The Last Fantomas Detective Story
"THE FALSE MAGISTRATE"
"Beauty Queen," "Parkins Mystic Manor"
American Drama, Two Parts "The Courtier of College Glen"
SATURDAY
The 18th Chapter of the
"Secret of the Submarine"
"Mr. Nifty Siffer in 'In and Out'"
"Assault Two Part Drama-"Atonement"
"Vegas County-"The Iron Mitt"
MONDAY-Triple Day
Frank Keenan-"The Coward"
Keynote Comedy
"A Favorite Fool"-Eddie Foy
Saturday Matinee, 2.30 5c and 10c
Evening, 7.00 and 8.30

Did you men
of Rahway
ever notice
the difference
in appearance
between men
who wear
Hart
Schaffner &
Marx clothes
and the
other men
you see on
the street?
There's a style about
them which is distinctive;
not because of flashiness,
but because of a
dignity which marks the
wearer.
There's a fit and finish
to them which adds to
the impression; and
there's a quality of ma-
terials which tells its own
story of your good judg-
ment as a buyer of clothes.
We can fit any figure
and the price from \$30
to \$35 are low for such
goods.
An Opportunity for the Home Seeker!
TO THE PUBLIC:
We recommend this property, as one of the best
opportunities for investments, that has ever been
offered in the City of Rahway. Full particulars
as to lots, price, terms, etc., cheerfully given.
Schwed's
208-210 Broad Street,
Elizabeth
Joseph T. Mead & Son
26 Cherry Street, Rahway, N. J.

SEE
HAZELWOOD PARK FIRST!
Not an Ordinary Real Estate specu-
lation, but a plan to provide Homes, at a
very moderate cost, on satisfactory terms.
Hazelwood Park offers an ideal site for a home
to people of moderate means, who wish to live amid
pleasing surroundings, enjoy all the advantages of
the country, yet surrounded with every advantage of
city life-water, gas, electricity, trolley service,
police protection, public schools, churches and good
stores of all kinds.
An Opportunity for the Home Seeker!
TO THE PUBLIC:
We recommend this property, as one of the best
opportunities for investments, that has ever been
offered in the City of Rahway. Full particulars
as to lots, price, terms, etc., cheerfully given.
Schwed's
208-210 Broad Street,
Elizabeth
Joseph T. Mead & Son
26 Cherry Street, Rahway, N. J.

PERSONAL AND
SOCIAL NOTES
Mrs. Clarence Oliver, of 42 William
street, has returned from a visit with
relatives in Jersey City and
Elizabeth, N. J.

BACHELOR GIRLS' CLUB MASQUERADE
The meeting of the Bachelor Girls' Club was held
at the home of Miss Grace
Hally, of 125 East Grand street,
Nov. 11, with Miss Katherine Norman,
chairman, presiding.

VISITING NURSE
ANNIVERSARY
This nursing work has once more
been commemorated by the
Nurses' Association of Rahway, N. J.,
on Thursday evening, Nov. 16, at the
home of Mrs. W. W. Van Dusen, of 125
East Grand street.

ST. MARY'S HONOR ROLL
The following are the names of the
pupils of St. Mary's School, Rahway, N. J.,
who were present at the
annual convocation, held at the
school on Thursday, Nov. 16, 1916.

ST. PAUL'S CHURCH
Rev. H. A. Lott, Pastor
The services of the church were
held on Sunday, Nov. 13, at 10:30 a. m.,
and 7:30 p. m.

FIRST BAPTIST CHURCH
Rev. F. W. Harris, Pastor
The services of the church were
held on Sunday, Nov. 13, at 10:30 a. m.,
and 7:30 p. m.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

RAILWAY NEWS
The Railway News is published
weekly, except on Sundays and
holidays, at 183 Irving Street,
New Jersey.

GOOD VALUES
AT
B. ENGELMAN'S
128 Man Street, Rahway, N. J.
Petticoats, Ladies black or colored undershirts from \$1.00 to \$2.00
Winter Coats, For Ladies from \$7.00 to \$20.00, For Girls 6 to 14 years \$5.00 to \$8.00, For Boys 2-12 to 8 years \$3.00 to \$5.00, For Girls 2 to 6 years \$3.00 to \$6.00, For Babies 6 mos. to 3 yrs \$2.50 to \$4.00, For Boys 6 to 16 years Mackinaws at \$5.00
Outing Flannels, Good quality in colored stripes or plain colors, At 10c yd.
Scarlet Sets, Consisting of cap and scarf of all wool, gora in plain color and combination \$1.98
Underwear, Roots Underwear for children, size 20 to 34, Prices, 50c raise on each size

Do not take life too seriously -- you will never get out of it alive.
The most you can get out of life is satisfaction
STEIN-BOLO CLOTHES ARE SATISFACTORY
A tryon will prove. Suits and Overcoats \$20 and more.
W. Stein & Co.
100-102 Broadway, New York

Castelberg's
CASH OR CREDIT
837-839 BROAD STREET
New York
Open Saturday Evening

BAUER
Telephone 325 125 Irving Street
Specials for Friday and Saturday
CHOCOLATE PEANUT CLUSTERS 2c
JERSEY CREAM CAMELINS 2c
BROADWAY STICKS 1c
PEANUT BRITTLE 1c

Union County Fruit & Vegetable Mkt.
No. 192 Main St., Corner Milton Ave., Rahway
One Effort to Please the Public of Rahway Have Met With Gratitude
FREE DELIVERIES TO ALL PARTS OF THE CITY.
Look at these Specials for Saturday!
Sweet Potatoes, One-half peck, 21c
Lettuce, Boston Head, 8-10c
Cauliflower, large, 7c
Celery Hearts, 3 heads 17c
Ripe Tomatoes, peck 7c
Fruit Beans, 10c
Egg Plants, 10c
Pumpkins, 2 for 25c

The Railway Record

RAILWAY UNION COUNTY, N. J., TUESDAY AFTERNOON, NOVEMBER 21, 1916. PRICE TWO CENTS

THE EMPIRE

Matinee 1:15
Admission 10c
Children 5c

TO-MORROW

The North Bridge of
The Shielding Shadow
"The Earthquake"
"The Wonderful Voyage"
Vandeville

TO-DAY

Edna Goodrich
"The Making of Maddalena"
Drama

MONDAY
Victor Moore
playing
"The Clown"
Farce

TUESDAY
George Walsh
playing
The Beast
Fairy News

WEDNESDAY SPECIAL

Marguerite Clark
playing
"Silks and Satins"
All Acts 10c

RAILWAY WELL REPRESENTED

Overseer Prominent Part in State A. R. Parsons Program

CASE OMBUDSMAN

Judge Charles A. Spitznagel, of Weehawken, attended at Newark, N. J., on Monday evening, to hear the case of the Overseer of the Newark Division of the American Revolution of New Jersey.

PEOPLE'S GROCER

CRITICAL TIMES

There was never a time in our twenty-five years in the grocery business that the market was stronger than it is to-day on 95 per cent. of the entire line. We have today one of the largest stocks in the city of Rahway and we are going to give you every advantage of the market. A lot of our line is 5 to 15 per cent. below the market to-day. Study our Money-Saving ad and you will be a winner.

THIS IS THE WAY WE BUY OUR FLOUR!

FLOUR IS LOWER!

Gold Medal Flour, 100 lb sack, \$1.38; 12-lb sack, 70c

- | | |
|---------------|----------------|
| Small Size | 18c pkg |
| Medium Size | 15c pkg |
| Old Homestead | 10c; 3 for 27c |
| Large Presto | 18c pkg |
- Extract Honey, class 12c
Pint Jars, 28c
Quart Jars, 50c
Comb Honey, 20c box
- Swill's Naphtha Soap, 7 cakes 25c
Armour's Light House Soap, 7 cakes 25c
The Argo Starch, 3 lbs 12c

Selected Eggs for 39c per dozen

Best Creamery Tub Butter, 41c lb
Butterine, 23c lb

Cape Cod and Jersey Cranberries, 10c

R-Ray, Vulcanized, Diamond Stove Polish, reg. 10c
Special 8c, reg. 4c for 5c

2-in-one Shoe Polish, reg. 14c, Special, can 8c

TEAS AND COFFEE

Our Teas, 29c lb, 40c lb and 50c lb
We have a Special Blend Coffee in Bean, at 23c lb

Toilet Paper, 7 rolls 25c
Booth Canned Shad, 3 cans 27c
Santitas Coffee, 19c lb
In 5 pound lots 18c lb

J. M. BROOKFIELD THE "PEOPLE'S GROCER" Telephone 39-J
Grand, Ford and Monroe Streets

MEET ME AT ROTH'S MEAT MARKET

This is Another of the Many Big Planned Events
Arranged for FRIDAY and SATURDAY
IF IT'S IN THE MEAT LINE WE CAN SUPPLY YOU
SEE OUR BIG WINDOW DISPLAY SEE OUR BIG WINDOW DISPLAY

BIG JERSEY PORK SALE

Fresh Cali Hams	lb 17c
Fresh Shoulder Pork	lb 17c
Regular Fresh Hams	lb 21c
Small Loins of Pork	lb 21c

Loin Pork Chops	22c lb
Forequarters Spring Lamb	18c
Fresh Pork Kidneys	10c lb

BIG STEAK SPECIAL

Sirloin Steak	lb 22
Porterhouse Roast	lb 16c
Chuck Steaks	lb 16c

Prime Rib Roasts	18c lb
Fresh Sausage	Loose 20c Link 22c
Blade Rib Roast	16c lb

EXTRA SPECIAL IN VEAL!

LOIN VEAL CHOPS	22c pound
CHOICE VEAL CUTLETS	26c pound
RUMP AND LEGS VEAL	20c pound

Telephone 403 ROTH-CO. 14 Cherry Street

We Close at 6 P. M., Except Friday, 7 P. M., and Saturday, 10:30 P. M.

TRY OUR GARAN TEA

IT HAS NO EQUAL.

LEHMAN'S

We give Best Premium Blue and S.H.G. Green Stamps With All Purchases

Specials Friday and Saturday

November 17th and 18th

- | | |
|--------------------------------------|----------------------------------|
| Star Naphtha Soap Powder, pkg. 4c | Babbitt's Soap cake, 4c |
| Curtice Bros Plum Pudding 9, 22, 42c | Sweet Apple Cider, gallon, 25c |
| Best Plantation Coffee, lb 19c | Bromangelon, any flavor, pkg. 8c |

- | | | |
|---------------------------------------|--|----------------------------------|
| Del Monte Cat Plums, can 18c | Trenton Scrapple, lb 10c | Dutch Cleaners, can 8c |
| Select Tea pound 29c | Prime Rib Roast, lb 20c | Mule Team Borex, lb 12c |
| Sai Soda 2-pounds 4c | Rib Roast Blood and, lb 18c | Gold Dust Aspirin, can 12c |
| Lubite Malt Extract, bot 23c | Stew Lamb pound 14c | Holland Her. ring, keg, \$1.00 |
| Our Own Potash 3 for 25c | Plate or Biscuit Cured Beef, pound 11c | Beardley's Mustard, bot 8c |
| Cottolene large tin can 50c | Our Own Malt Pot. Sausage, lb 22c | California Figs, box 10c |
| Ralston Breakfast Food, large pkg 14c | Roasted Pot Roast, to base, lb 18c | Ballard Her. Milk, qt \$1.20 |
| Ralston Batteries Print, package 25c | Chopped Steak, lb 18c | Scott's Brand Pearl Eary, pkg 9c |

Wednesday, Nov. 22d, Double Stamps on all purchases paid at store

- ### STAMP SPECIALS
- | | |
|---|---|
| 75 Stamps with can Central Baking Powder 45c | 10 with each bottle Poulton Vanilla 15c |
| 30 with each lb Progress Coffee 35c | 10 with 1/2 lbs. Best Carolina Rice, 25c |
| 20 with each lb Red Flag Coffee 30c | 10 with 1/2 lb. Padua Red Beer Extract, 10c |
| 15 with each lb Golden Sassa Coffee 25c | 10 with bot Household Ammonia 10c |
| 10 with 1/2 lb can Red Star Baking Powder 10c | 10 with each 3 lb Jerome Starch 15c |

TEL. 311
L. Lehman & Co.
MAIN ST. RAHWAY N.J.

REPUBLICANS TO CONTINUE CLUB

Lovely Meeting Held and Plans for Aggressive Work Are Made

There was a lively meeting of the Republican Club at the headquarters of the club at the home of Mrs. W. M. Chisholm, 1244, Knight St., on Monday evening. The meeting was held for the purpose of discussing the plans for the coming year. The club is composed of members from various parts of the city and is one of the most active organizations in the community.

WOMAN TO AID THE NEW Y. M. C. A.

Date is Set for Starting Big Campaign for Modern New Building

Announcement was made yesterday at the meeting of the Ladies Auxiliary of the New York Y. M. C. A. that a definite date had been decided upon for the start of a campaign to secure a new and more modern building for the Y. M. C. A. The campaign will be conducted by the Ladies Auxiliary and will include a series of public meetings and a collection of funds.

MANY ATTEND VESPER SERVICE

Held in St. Mary's Church Under Auspices of Railway Council K of C

An impressive vesper service was held in St. Mary's Church on Monday evening. The service was held under the auspices of the Railway Council K of C and was attended by a large number of people. The service was conducted by the Rev. Father and was a most impressive affair.

THIEF ENTERS DURING ABSENCE OF FAMILY AND SECURES CONSIDERABLE BOOY

By opening a parrot window which was not locked, the thief entered the home of Mrs. J. H. McClinton, 1244, Knight St., on Monday evening. The thief secured a considerable amount of property, including a large sum of money and several pieces of jewelry.

S.P.C.A. HOLDS ACTIVE MEETING

Miss McCann Re-elected Police Agent - To Raise Funds for Electrical Cages

At the meeting of the S. P. C. A. on Monday evening, Miss McCann was re-elected as Police Agent. The meeting was held for the purpose of raising funds for the purchase of electrical cages for the animals in the city. The meeting was very successful and a large amount of money was raised.

SUFFRAGISTS ELECT OFFICERS

Women's Political Union Holds Enthusiastic Meeting at Residence of Mrs. Nichols

Officers for the coming year were elected at the meeting of the Women's Political Union on Monday evening. The meeting was held at the residence of Mrs. Nichols and was a most enthusiastic affair. The officers for the coming year were elected by a large majority.

MRS. F. A. PATTON SPEAKS ON "ORGANIZATION"

Officers for the coming year were elected at the meeting of the Women's Political Union on Monday evening. The meeting was held at the residence of Mrs. Nichols and was a most enthusiastic affair. The officers for the coming year were elected by a large majority.

REPUBLICANS TO CONTINUE CLUB

Lovely Meeting Held and Plans for Aggressive Work Are Made

There was a lively meeting of the Republican Club at the headquarters of the club at the home of Mrs. W. M. Chisholm, 1244, Knight St., on Monday evening. The meeting was held for the purpose of discussing the plans for the coming year. The club is composed of members from various parts of the city and is one of the most active organizations in the community.

WOMAN TO AID THE NEW Y. M. C. A.

Date is Set for Starting Big Campaign for Modern New Building

Announcement was made yesterday at the meeting of the Ladies Auxiliary of the New York Y. M. C. A. that a definite date had been decided upon for the start of a campaign to secure a new and more modern building for the Y. M. C. A. The campaign will be conducted by the Ladies Auxiliary and will include a series of public meetings and a collection of funds.

MANY ATTEND VESPER SERVICE

Held in St. Mary's Church Under Auspices of Railway Council K of C

An impressive vesper service was held in St. Mary's Church on Monday evening. The service was held under the auspices of the Railway Council K of C and was attended by a large number of people. The service was conducted by the Rev. Father and was a most impressive affair.

THIEF ENTERS DURING ABSENCE OF FAMILY AND SECURES CONSIDERABLE BOOY

By opening a parrot window which was not locked, the thief entered the home of Mrs. J. H. McClinton, 1244, Knight St., on Monday evening. The thief secured a considerable amount of property, including a large sum of money and several pieces of jewelry.

S.P.C.A. HOLDS ACTIVE MEETING

Miss McCann Re-elected Police Agent - To Raise Funds for Electrical Cages

At the meeting of the S. P. C. A. on Monday evening, Miss McCann was re-elected as Police Agent. The meeting was held for the purpose of raising funds for the purchase of electrical cages for the animals in the city. The meeting was very successful and a large amount of money was raised.

SUFFRAGISTS ELECT OFFICERS

Women's Political Union Holds Enthusiastic Meeting at Residence of Mrs. Nichols

Officers for the coming year were elected at the meeting of the Women's Political Union on Monday evening. The meeting was held at the residence of Mrs. Nichols and was a most enthusiastic affair. The officers for the coming year were elected by a large majority.

MRS. F. A. PATTON SPEAKS ON "ORGANIZATION"

Officers for the coming year were elected at the meeting of the Women's Political Union on Monday evening. The meeting was held at the residence of Mrs. Nichols and was a most enthusiastic affair. The officers for the coming year were elected by a large majority.

REPUBLICANS TO CONTINUE CLUB

Lovely Meeting Held and Plans for Aggressive Work Are Made

WOMAN TO AID THE NEW Y. M. C. A.

Date is Set for Starting Big Campaign for Modern New Building

MANY ATTEND VESPER SERVICE

Held in St. Mary's Church Under Auspices of Railway Council K of C

THIEF ENTERS DURING ABSENCE OF FAMILY AND SECURES CONSIDERABLE BOOY

By opening a parrot window which was not locked, the thief entered the home of Mrs. J. H. McClinton, 1244, Knight St., on Monday evening. The thief secured a considerable amount of property, including a large sum of money and several pieces of jewelry.

S.P.C.A. HOLDS ACTIVE MEETING

Miss McCann Re-elected Police Agent - To Raise Funds for Electrical Cages

SUFFRAGISTS ELECT OFFICERS

Women's Political Union Holds Enthusiastic Meeting at Residence of Mrs. Nichols

MRS. F. A. PATTON SPEAKS ON "ORGANIZATION"

Officers for the coming year were elected at the meeting of the Women's Political Union on Monday evening. The meeting was held at the residence of Mrs. Nichols and was a most enthusiastic affair. The officers for the coming year were elected by a large majority.