

PASTOR GRAHAM TO PARISHIONERS

Church Closed, He Uses The Record's Columns to Give Usual Sunday Sermon

Owing to the fact that the death of the pastor of the church, the Rev. J. W. Graham, has been announced, the church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

INDIVIDUAL WORK NECESSARY

Jersey Bond Campaign Must Be Handled by the Church

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

MANY VICTIMS OF INFLUENZA

Continued From Page One

The family of Max Glanville, who died of influenza, is being cared for by the church. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

The church will be closed for the usual Sunday service. The pastor of the church, the Rev. J. W. Graham, has been announced as having died. The church will be closed for the usual Sunday service.

EVERYTHING FOR THE FALL AND WINTER

Underwear for Ladies, Men, Boys and Girls

Outing Flannel Goods, Night Gowns and Petticoats for Ladies. Outing Flannel Night Shirts and Pajamas for Men. Outing Flannel Pajamas and Night Drawers for Boys. Outing Flannel Gowns for Girls.

Outing Flannel Pajamas, Night Drawers and Rompers for Children.

SCRIM REMNANTS. A lot of certain scrim, white and cream. Remnants only, value 15c to 25c a yard, while lot lasts.

Boys and Girls Union. 12c a yard. Bleached Ribbed, size 4 to 12, value \$1.50. SPECIAL.

64x76 Extra Heavy. 60-inch Unbleached. SHEETING, Extra quality, reg. 55c yd. SPECIAL.

LADIES WAISTS. In White and Colored. Stripes, Value in \$1.00. SPECIAL.

Ladies Dress Skirts. Valors, Plaid, stripes, Velour, Gingham, etc. \$1.00. SPECIAL.

PROFITEERS IN RENT CONDEMNED

City Commissioners Consider Way to Stop It—Assessor Vacancy

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

ROUTINE REPORTS AND OTHER BUSINESS

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

The city commissioners are considering a way to stop profiteers in rent. The assessor's vacancy is a problem.

OBITUARY

A large majority of the citizens, acquaintances and friends of Peter D. Fox, son of Mr. and Mrs. Edward Fox, of 52 Jackson street, who died of influenza, were gathered for the funeral service at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

The funeral service was held at the First Baptist church, Thursday afternoon, October 10. The funeral service was held at the First Baptist church, Thursday afternoon, October 10.

UPDOWNERS WIN BY NINE VOTES

Elect Chief and Two Assistants in Annual Firemen's Election

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

The annual election of the Firemen's Association was held on Thursday afternoon, October 10. The updowners won by nine votes.

MUST HAVE ABOUT \$100,000 MORE

If Railway Is to Go Over the Top in Liberty Loan Drive

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

The railway is expected to need about \$100,000 more to go over the top in the Liberty Loan drive.

RAILWAY BOY IS MISSING

Private George J. Zirwes Not Located Since Battle of September 30

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

Private George J. Zirwes, of the 31st Infantry, is missing since the battle of September 30.

WEDDINGS

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

George Wells Pate, of Newark, and Miss Eva Dewey, of North Plainfield, were married Wednesday by the Rev. J. W. Hyatt, pastor of Trinity Methodist church, Thursday.

EPIDEMIC CREST HAS BEEN PASSED

Health Authorities and Physicians Believe Influenza Will Begin to Wane

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

Health authorities and physicians believe the epidemic of influenza has passed its crest and will begin to wane.

STINGENT MEASURES CHECK THE MALADY

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

From present indications it seems that the influenza epidemic in this city has reached its crest, and although there may be sporadic outbreaks of cases from time to time, it is believed that the epidemic has passed its crest.

HALTED BY EPIDEMIC

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

The "Thirtieth Century" company, which has been in the city for some time, has been halted by the epidemic.

DOING GREAT WORK

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

Girls taking up their share in the Liberty Loan drive are doing great work.

NOT A M.C. MACHINE

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

In connection with the complete of the Liberty Loan drive, the M.C. machine is not a machine.

\$6,000,000 ROAD FUND UNSPENT

Appropriation Made Up by Highway Improvements Held Up by War Department Order.

IMPROVE MILITARY ROUTES.

Suggestion That Legislature Might Ask State Investment in Liberty Bonds.

Commissioner Had Approved Plans for This Year.

Two years' collection of the special road tax, under the law of 1917, will be available by January 1, next, but it is agreed by state officials that the money cannot be used. As it will amount to \$6,000,000, the suggestion has been made that it be invested in Liberty Bonds.

The special tax levied on the sale of new automobiles, which was approved by the Legislature in 1917, was intended to provide a fund for the improvement of the state's highways. The fund was to be used for the construction of new roads and the improvement of existing ones.

The fund was to be used for the construction of new roads and the improvement of existing ones. The fund was to be used for the construction of new roads and the improvement of existing ones. The fund was to be used for the construction of new roads and the improvement of existing ones.

RAHWAY'S Reliable Furniture and House Furnishing Store

WE carry full stocks of everything needed to completely furnish your home, from kitchen to attic! We sell on terms to suit all pocket-books. Buy your goods at home and save money, and where you know you will receive honest service and a just return for your money.

Bed Room Suits, Dining Room Tables and Chairs, China Closets, Easy Chairs, Couches, Rugs and Carpets in all grades.

Seasonable Needs. Refrigerators in all sizes; Oil Stoves; Porch Swings and Hammocks; Canvass Shoes for all.

Sporting Goods. Bicycles, all makes and prices, Base Balls, Bats, Gloves, Etc.

See Our Line of Victor Phonographs from \$15 up

All the latest Patriotic Records!

James McCollum

Union Hall

Irving and Cherry Streets

FIRST CHURCH OF CHRIST, SCIENTIST, ANNOUNCES A FREE LECTURE ON CHRISTIAN SCIENCE

By Mrs. Ella W. Hoag, C. S. D., of Toledo, Ohio.

Member of the Board of Lecturers of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

Friday Evening, October 18, 1918

AT 8.15 O'CLOCK

In the Church office, corner Springfield Ave. and Mills St., Rahway, N. J.

ALL ARE cordially invited to attend!

PROFITEERS IN RENT CONDEMNED

(Continued From Page One)

Concerning a city attorney Mayor Trembly said that he would make an investigation and report.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

The city attorney's report will be made available to the public. The city attorney's report will be made available to the public. The city attorney's report will be made available to the public.

OUR CLOTHES Represent True Economy and Greatest Value for Your Money Fall and Winter SUITS and Overcoats

Ladies and Gentlemen's Suits Made to Measure

Absolute Satisfaction

Your Inspection Invited

CHAS. CHALCONAS

69 Irving St., Rahway, N. J.

Opposite Dr. Young's Office.

Melbourn & Ritter

AUTO SUPPLIES

53 South St., Perth Amboy, N. J.

(Two blocks from Ferry)

162 Main St., Rahway, N. J.

No Trouble

To open an account in

The Industrial Building and Loan Association

Just make your first payment and receive a stock.

F. C. Bauer's Store

125 Irving Street, Rahway, N. J.

Every Wednesday 5 to 7 P. M.

Last business day of the month 8 to 10 P. M.

FOR TEA, COFFEE, BUTTER, EGGS GO TO BAKER'S

Our customers are invited to call on us for all their baking needs. We have the best quality of goods at the lowest prices.

HIGH & PETTIT

FUNERAL DIRECTORS

NO. 100 CHERRY STREET

RAHWAY, N. J.

RAHWAY MUTUAL FIRE INSURANCE CO.

RAHWAY NATIONAL BANK Building, Room 7

Insurance Dwellings and Other Property at Actual Cost.

Help Win the War!

Stand by the Boys at the Front. Buy Liberty Bonds.

The Rahway Savings Institution

will take your subscription for the

Fourth Loan.

Cash or Weekly Payments.

THE RAHWAY SAVINGS INSTITUTION

"The Bank of Strength"

Corner Main and Monroe Streets.

4 per cent. interest paid, compounded semi-annually

REFORMATORY MEN TO DO ROAD WORK

Contractors Hopeless Unless Labor is Supplied From State Institution.

Announcement was made in a joint statement issued today by State Highway Engineer William G. Thompson and Commissioner Charles G. Lewis of the Department of Corrections and Penitentiaries of the state of New Jersey.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

In making the announcement Mr. Lewis and Mr. Thompson said: "Supplementary contracts have been signed by the highway department and the contractors in which the highway department agrees to employ inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen."

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

REFORMATORY MEN TO DO ROAD WORK

Contractors Hopeless Unless Labor is Supplied From State Institution.

Announcement was made in a joint statement issued today by State Highway Engineer William G. Thompson and Commissioner Charles G. Lewis of the Department of Corrections and Penitentiaries of the state of New Jersey.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

In making the announcement Mr. Lewis and Mr. Thompson said: "Supplementary contracts have been signed by the highway department and the contractors in which the highway department agrees to employ inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen."

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

Stand by Him!

He is fighting for you—fighting with the spirit of Victory. He will never quit till his job is done. But he can't win with his bare hands.

Send up the ammunition! Send up the hand grenades! Send up the rifles and bayonets and machine guns that will help to win new battles.

Buy Bonds to your utmost

Metropolitan Life Insurance Co.

This year's bonds available to the Government for the advertising of Liberty Bonds by the Metropolitan Life Insurance Co.

On behalf of the holders of new Liberty Bonds, the Metropolitan Life Insurance Co. is offering a special plan for the purchase of Liberty Bonds. The plan is to purchase Liberty Bonds in installments, and to pay for them out of the dividends on the Metropolitan Life Insurance Co. stock.

NEED OF STRINGENT LAWS

TO REDUCE FIRE HAZARDS

TO REDUCE FIRE HAZARDS

TO REDUCE FIRE HAZARDS

Fourth Liberty Loan!

The Drive for the Fourth Liberty Loan is on!

The Funds for Victory await your word.

You are to be accorded the privilege of investing your money at 4-1/4 per cent. interest, secured by the Government, and thus provide the means for "Carrying On" by our Boys Over There.

Send Rahway Over the Top Again!

The Wheatena Company.

Chas. Rowland

Carpeniter, Builder and General Contractor

Residence, Whittier St.

Call 800-4 Rahway

Leave orders at Charles Melnik 101 Irving Street.

DR. J. B. ROSENTHAL

31 Cherry Street

Rahway, N. J.

Phone 46-J

Announcement

Dr. J. B. Rosenthal, Wishes to announce that his Dental Office No. 31 Cherry Street will be open for patrons, every day, excepting on Sunday, from 9 A. M. to 9 P. M., instead of three days as in the past.

Lady nurse in attendance at all times.

Painless Extraction of Teeth

With our treatment, we will remove any tooth without pain! All work guaranteed.

REFORMATORY MEN TO DO ROAD WORK

Contractors Hopeless Unless Labor is Supplied From State Institution.

Announcement was made in a joint statement issued today by State Highway Engineer William G. Thompson and Commissioner Charles G. Lewis of the Department of Corrections and Penitentiaries of the state of New Jersey.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

In making the announcement Mr. Lewis and Mr. Thompson said: "Supplementary contracts have been signed by the highway department and the contractors in which the highway department agrees to employ inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen."

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The statement said that the highway department and the department of corrections and penitentiaries had agreed to a plan for the employment of inmates of the New Jersey Reformatory, Jersey City, in the rebuilding of the section of the Lincoln Highway in the vicinity of Metuchen.

The Railway Record

New Jersey Advocate

Addressing The Railway News-Herald, The Successor of The Union Democrat, Established 1840.

RAILWAY, UNION COUNTY, N. J., FRIDAY AFTERNOON, OCTOBER 18, 1918.

EIGHT PAGES

PRICE TWO CENTS

With their whole souls—

You are reading every day of our boys over there—of Pershing's divisions charging into the Boche trenches—of small detachments smashing their way from house to house in ruined villages—of single-handed deeds of sacrifice and valor.

One thought, one impulse only fills their souls—to fight and keep on fighting, until the war is won.

They know that all America is back of them.

They know that they can count on us at home to send them all the guns and supplies they need to win.

There is only one way we can do it.

All of us must work and save and buy Liberty Bonds, with our whole souls, the way our men are fighting over there.

No less will win.

There is no other way to provide the money the Government must have.

No other standard can make the Fourth Liberty Loan a success.

Lend the way they fight—

Buy Bonds to your Utmost

This Space Contributed by

THE RAILWAY NATIONAL BANK

ER THE TOP" IS DESCRIBED

Lutz Writes of the Ling Experiences Connected With the Action

LIFE MEANS ON THE FIRING LINE

For that The Record readers are a glimpse of what "going to the top" is like, the extra is given here. It is the story of a man who has been in the line of duty for a long time, and who has seen many things. He is now recovering from a wound, and is writing to his family. He tells them of the life on the firing line, and of the experiences he has had. He says that life is a constant struggle, and that one must be prepared to die at any moment. He also tells them of the camaraderie between the soldiers, and of the sense of duty that drives them on.

WEDDINGS.

Gordon-Walker. Grant Gordon, son of Henry A. Gordon, of 125 New Brunswick avenue, and Miss Margaret E. Walker, daughter of Mr. and Mrs. William C. Walker, of 171 East Hanover street, were married by the Rev. H. A. L. Butler, rector of St. Paul's Episcopal church, on Wednesday.

EVIDENCE OF COOPERATION

Merck Chemists Aid Local Drug Store. Another demonstration that the spirit of cooperation is strong in this city has been given this week at the pharmacy of City Treasurer J. P. Merck, 44 Hamilton street. J. P. Merck, who is now recovering from a wound, is writing to his family. He tells them of the life on the firing line, and of the experiences he has had. He says that life is a constant struggle, and that one must be prepared to die at any moment. He also tells them of the camaraderie between the soldiers, and of the sense of duty that drives them on.

APPOINTMENT OF ASSESSOR MADE

J. W. Harrison Chosen to Fill Vacancy—Excise Ordinance to Be Amended. The appointment of John W. Harrison, of 123 Hamilton street, as a member of the Board of Assessors for a term of three years to succeed David Armstrong was the principal business before the special meeting of the Board of City Commissioners held yesterday afternoon at 2 o'clock. Mr. Harrison's salary will be \$300 a year. Mr. Harrison is a native of Danville, Pa., and has been a resident of this city for the past thirty-five years. He has previously served the city as assessor from the First and Fourth Wards, and is now the assessor of the city at large. He is a member of the Board of Assessors, and is also a member of the Board of Public Works. He is a man of high character and ability, and is well qualified for the position.

APPOINTMENT OF KEEP RAILWAY OVER THE TOP

More Subscriptions to Liberty Loan Needed to Meet Quota. Those who have not yet come forward with their contributions to the Liberty Loan, are urged to do so at once. The quota for this city is \$100,000, and it is estimated that only \$50,000 has been subscribed to date. The city is in need of more subscriptions to meet its quota, and it is hoped that many more people will come forward with their contributions.

SPECIAL MEETING OF CITY COMMISSIONERS

Those who have not yet come forward with their contributions to the Liberty Loan, are urged to do so at once. The quota for this city is \$100,000, and it is estimated that only \$50,000 has been subscribed to date. The city is in need of more subscriptions to meet its quota, and it is hoped that many more people will come forward with their contributions.

BROTHERS MEET ON BATTLE LINE

Perry and Lester Miller of Railway Have Re-union At the Front. Perry Miller is in Battery C, 12th Field Artillery, which is now in the line. Lester Miller is in the same battery, and they are both doing well. They have not seen each other for a long time, but they are now reunited on the battle line.

OTHER RAILWAY BOYS COME TOGETHER

Those who have not yet come forward with their contributions to the Liberty Loan, are urged to do so at once. The quota for this city is \$100,000, and it is estimated that only \$50,000 has been subscribed to date. The city is in need of more subscriptions to meet its quota, and it is hoped that many more people will come forward with their contributions.

OBITUARY

Miss Minnie Haselton. Following a few days' illness from influenza, Miss Minnie Haselton, aged 11 years, daughter of Mr. and Mrs. Joseph Haselton, of 2 Lawrence street, passed away Wednesday morning at the Railway Hospital annex at St. Mary's hall. Besides her parents, the little girl leaves three sisters and three brothers. Her funeral will be held at 10 o'clock on Friday at St. Mary's hall. The deceased was a bright little girl, and was a general favorite with her schoolmates and neighbors.

STEADY DECLINE IN FLU CASES

Fewer Cases Reported Daily and Epidemic is Well Under Control. There is every reason to believe that the number of influenza cases in this city is steadily decreasing, and that the most virulent form of the disease has passed. Of course, there are quite a number of new cases each day, but they are not as severe as the ones that preceded them. The epidemic is well under control, and it is hoped that the number of cases will continue to decline.

FEWER CASES REPORTED DAILY AND EPIDEMIC IS WELL UNDER CONTROL

There is every reason to believe that the number of influenza cases in this city is steadily decreasing, and that the most virulent form of the disease has passed. Of course, there are quite a number of new cases each day, but they are not as severe as the ones that preceded them. The epidemic is well under control, and it is hoped that the number of cases will continue to decline.

DISEASE CLAIMS SEVERAL MORE VICTIMS

Through the cooperation of the Board of Health and the Red Cross, the city is doing its best to control the epidemic. The Board of Health is keeping a close watch on the situation, and is taking all necessary precautions to prevent the disease from spreading further. The Red Cross is also doing its part, by providing food and clothing for the sick, and by nursing them. It is hoped that the number of victims will be kept to a minimum.

SUNDAY BAN ON GASOLINE IS LIFTED

Fuel Administrator Garfield yesterday lifted the ban on gasoline sales during the day. The ban had been in effect since the beginning of the war, and it was lifted because of the need for gasoline in the city. The ban was lifted for the entire day, and it is hoped that this will help to ease the shortage of gasoline in the city.

COMMISSIONER ARMSTRONG SAYS

Complaints made to him about the lower Main street and about the filling of garbage at Church street. He said that he had been informed by the city engineer in regard to the latter, that the city is not dumping any garbage at that point until it is moved to the new dump. He also said that he had been informed by the city engineer that the city is not dumping any garbage at Church street until it is moved to the new dump.

STAMPS FOR POSTAGE

As a measure to economize postage, the city is now using stamps for postage. The stamps are being sold by the city, and they are being used by the city for all of its postage. This will help to save money for the city, and it will also help to keep the postage rates low for the people.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.

TO WAR BUSINESSMEN

The War Finance Corporation up to October 1 had authorized \$41,232,625 in loans, of which \$40,540,500 went to war business. The corporation is now authorized to make more loans, and it is hoped that many more war businessmen will come forward to receive them.