

THE NUT BROS. CHES & WAL.

CITY DUMPS

THE WILD WAVES MAKE THE OCEAN ROAR

OUR BOARDING HOUSE

ARMISTICE DAY

ARMISTICE DAY

AND A FEW DECORATIONS

HARR-R-U-ME

GOSH, UNCLE

WHAT IS HE, JOE

LOOKS LIKE ME

WANT ME TO

OH-AH-AHEM

WELL, WHAT'S

ABOUT FACE

ER-AH-I WAS

AND THE MEDALS

ABOUT FACE

Roosevelt to Explain Policies To Reassure American Business

Washington, Nov. 17.—To reassure American business, President Roosevelt is making a statement to the country shortly to clarify the administration's monetary policy, Universal Service is advised in high quarters.

At the same time it is learned the revamped treasury department leadership is considering issuance of United States notes—greenbacks—to retire maturing Federal obligations in December.

The exposition is designed to allay fears among business leaders caused by uncertainty over the administration's monetary goal. There were suggestions of modification of present policies.

State Saves \$520,580

Trenton, Nov. 17.—Savings in payroll costs of \$520,580 for the first four months of the present fiscal year were reported to Governor A. Harry Moore by the Civil Service Commission.

Litvinoff Talks Near End

Washington, Nov. 17.—Agreement has been reached by President Roosevelt and Maxim Litvinoff, Soviet envoy, on all phases of difference between the United States and Russia except debts, it is learned in official circles.

Denies Rebate Powers

Trenton, Nov. 17.—The State Board of Public Utility Commissioners held today a public hearing on power to compel the Public Service Electric and Gas Company to make restitution for alleged excessive electrical charges.

Discontinue Sedan Buses

Trenton, Nov. 17.—The operation of sedan automobiles as buses "unless and until municipal consents are granted for such operation and the same are approved by this board" was ordered discontinued today by the Board of Public Utility Commissioners.

Legion Arranges Annual Donation Of Food Baskets

Arrangements for the annual distribution of new year's baskets to the needy of the city by Rahway's post, the American Legion, were begun last night at a joint meeting of the post and its auxiliary.

Red Cross Roll Call Brings Generous Response in Rahway

Enthusiastic workers and generous response on the part of citizens and organizations have already carried receipts of the annual roll call of the Rahway chapter of the American Red Cross to \$719.90.

Education Needs Told Kiwanians By John Spargo

State Commissioner of Education—Speaks at Meeting Here

Proclaiming that we must educate all our children if we are to maintain or advance our standard of living, John A. Spargo, commissioner of elementary education of New Jersey, spoke before members of the Kiwanis club Wednesday evening.

Nominated by Kiwanis Mrs. W. F. Little Named by Moore To State Board

Presented to Senate for Appointment to State Board of Education

WILL SUCCEED LATE MRS. M. S. DOUGLASS

In recognition of many years of outstanding work in education, Governor A. Harry Moore has recently named the name of Mrs. William F. Little, 119 Elm avenue, to the State Senate for appointment as member of the State Board of Education to succeed the late Mrs. Mabel S. Douglass, former deputy secretary, vice president of the State Board of Education.

Columbia P-T-A Holds Card Party

More than 80 prizes were awarded at the largely attended party held by the Columbia school Parent-Teacher Association in Grover Cleveland school last night.

H.S.P.-T.A. Plans Father's Night

The Rahway Men's Glee club and the high school band will give the Father's Night program Monday night.

Arraign Two For Merck Plant Theft

The theft of valuable drugs at the Merck & Company plant on August 11, which resulted in the indictment of Henry Fakul, 20 of 127 First street, Linden, an employee of the Merck plant, and Boris Skrasnow, 37 of 301 St. Charles avenue, Newark, was brought to light again before Judge Edward A. McNair in Quarter Sessions Court by Assistant Prosecutor Louis F. Loggibardi.

Father & Son Dinner Tonight

More than 100 reservations have been made for the annual Father and Son dinner to be held in the Y. M. C. A. tonight.

Total of \$597.50 Collected in Rahway Boy Scout Drive

Forty more contributors named at meeting of Team Captains in Directors' Room of the National Pneumatic Company Wednesday night.

Women Democrats Hold Managers Party

Games and dancing were enjoyed last night by many members and friends of the Rahway Women's Democratic association during a managers party at Moore house, 28 Fulton street.

Reading Club to Hear Mrs. Beegs

Mrs. Frederick Beegs, chairman of the International Relations Club of the State Federation of Women's clubs, will address the Home Reading club in Rahway on Tuesday evening.

International Relations Expert Will Speak Here Today

Mrs. Frederick Beegs, chairman of the International Relations Club of the State Federation of Women's clubs, will address the Home Reading club in Rahway on Tuesday evening.

Women Democrats Hold Managers Party

Games and dancing were enjoyed last night by many members and friends of the Rahway Women's Democratic association during a managers party at Moore house, 28 Fulton street.

Kitty, Kitty, Kitty! Where Are You?

But kitty had wandered away Monday and did not answer the call.

Loggibardi—Half-Orange and white kitten, four white feet and a cheery leather collar.

Loggibardi is pleased to see the kitten and is glad to see the kitten.

THE RAILWAY RECORD

Published weekly in Rahway and vicinity reads them.

Winter Styles Favor Mature Figure

NECKLINES, ESPECIALLY V TYPE, BODICE CUT, AND SURPLICE CLOSINGS, GIVE THAT SLENDERING EFFECT

BY HARRIET

WINTER fashions for the mature woman emphasize modesty and grace. Note the velvet flowers at the neckline and belt of the dress which can be revealed or not, as the wearer chooses, is shown at left. The black crepe dress at right is bordered with a wide band of black velvet.

WINTER fashions for the mature woman emphasize modesty and grace. Note the velvet flowers at the neckline and belt of the dress which can be revealed or not, as the wearer chooses, is shown at left. The black crepe dress at right is bordered with a wide band of black velvet.

WINTER fashions for the mature woman emphasize modesty and grace. Note the velvet flowers at the neckline and belt of the dress which can be revealed or not, as the wearer chooses, is shown at left. The black crepe dress at right is bordered with a wide band of black velvet.

Education Week Marked at H. S.

Play Presented at Assembly by Library Council

THE PLAY presented at the assembly of the High School Library Council was "The Education Week" by Miss Anna Vail, of the school library, supervised a play presented by the library council.

THE PLAY presented at the assembly of the High School Library Council was "The Education Week" by Miss Anna Vail, of the school library, supervised a play presented by the library council.

SUNDAY DINNER SUGGESTIONS

By ANN PAGE

THE SUNDAY dinner menu which we are recommending for a delicious and healthful event will be as follows:

THE SUNDAY dinner menu which we are recommending for a delicious and healthful event will be as follows:

Install Officers Of Court Victory

Plans Made at Meeting For Annual Charities at Christmas

OFFICERS for the winter year were installed at a largely attended meeting of the Young People's Society of St. Paul's Episcopal church, which was held last week.

OFFICERS for the winter year were installed at a largely attended meeting of the Young People's Society of St. Paul's Episcopal church, which was held last week.

Auto Crash Victim

15th Anniversary

THE 15th anniversary of the "Auto Crash Victim" was celebrated last night at the home of Mrs. J. J. Springer.

THE 15th anniversary of the "Auto Crash Victim" was celebrated last night at the home of Mrs. J. J. Springer.

Obituary

ALFRED BARBOCK

ALFRED BARBOCK, for many years an expert motor mechanic for the government in New York City, died at his home in West Haven, Conn., on Nov. 14.

ALFRED BARBOCK, for many years an expert motor mechanic for the government in New York City, died at his home in West Haven, Conn., on Nov. 14.

Obituary

WILLIAM J. HUNTER

WILLIAM J. HUNTER, a resident of Rahway, died at his home on Nov. 14.

WILLIAM J. HUNTER, a resident of Rahway, died at his home on Nov. 14.

Obituary

GREENBERG

GREENBERG, a resident of Rahway, died at his home on Nov. 14.

GREENBERG, a resident of Rahway, died at his home on Nov. 14.

Obituary

St. Paul's Chapter

St. Paul's Chapter, a resident of Rahway, died at his home on Nov. 14.

St. Paul's Chapter, a resident of Rahway, died at his home on Nov. 14.

Obituary

At Dinner Meeting

At Dinner Meeting, a resident of Rahway, died at his home on Nov. 14.

At Dinner Meeting, a resident of Rahway, died at his home on Nov. 14.

12 Deaths Here During October

Canoe Caused 5 Deaths in Past Month; Births Rise; Marriages Fall

IF IT GROWS WE HAVE IT

Advertisement for 'You Can Save Money Here on Fruits & Vegetables' with a list of items and prices.

Christmas Card Party

Christmas Card Party, a resident of Rahway, died at his home on Nov. 14.

Christmas Card Party, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'SANDERS BEER KING Hooray! REPEAL Will Be Here After Dec. 6'.

Auto Crash Victim

Auto Crash Victim, a resident of Rahway, died at his home on Nov. 14.

Auto Crash Victim, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'QUALITY MARKET' with a list of products and prices.

Obituary

Obituary, a resident of Rahway, died at his home on Nov. 14.

Obituary, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'FUEL & FURNACE OIL' with details on services and prices.

Obituary

Obituary, a resident of Rahway, died at his home on Nov. 14.

Obituary, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'CONCOLEUM' with details on its benefits.

Obituary

Obituary, a resident of Rahway, died at his home on Nov. 14.

Obituary, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'MILTON MARKET' with a list of products and prices.

Obituary

Obituary, a resident of Rahway, died at his home on Nov. 14.

Obituary, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'MILTON MARKET' with a list of products and prices.

Obituary

Obituary, a resident of Rahway, died at his home on Nov. 14.

Obituary, a resident of Rahway, died at his home on Nov. 14.

Advertisement for 'MILTON MARKET' with a list of products and prices.

Advertisement for 'Del Monte Sale' featuring various food items and prices.

Advertisement for 'Week-End Specials in Quality Meats' featuring various meat products and prices.

Advertisement for 'MILTON MARKET' with a list of products and prices.

PHALANX TO OPEN HOME COURT SEASON TOMORROW NIGHT AGAINST HIGH SCHOOL

Frat Men to Play First Court Game Here This Fall on Y. M. C. A. Floor Phalanx Began Campaign Wednesday Night With 33-15 Win at Cranford; Unofficial Opening at Waterman

The Phalanx Fraternity basketball quintet at the Y. M. C. A. which inaugurated its 1933-34 season by defeating the Cranford All Stars on the latter's court by a 33-15 score, Wednesday night, will open its home season on the "Y" court tomorrow night against Coach Earl H. Walker's Rahway high school basketball team. The game will begin at 8 and will be followed by dancing until midnight.

In Diamond Deal

Portrait of a man in a suit, likely related to the diamond deal article.

Set For Bennett Field

Announcement was made Tuesday that Bennett Field, Elizabeth, will be the site of the traditional Phalanx game between the Phalanx and Thomas Jefferson high school of Elizabeth, Thursday night.

Teke Dance Sunday

A benefit dance will be given Sunday evening at the Teke A. C. ball room, Linden, by the Teke A. C. for George Vornick, second baseman of the Teke league, who was injured during the Teke league game in Rahway last summer.

Litvinoff's Brother

Walt Litvinoff, former baseball player with the Philadelphia Athletics, is expected to return to the United States from Europe, where he has been playing for several years.

Bowling Scores

Table of bowling scores for various leagues and individuals.

Hook and Sinker

Word has been received from Fred H. Decker, who has been named as the new manager of the Rahway Fish and Game Club.

Rahway H. S. to Meet Roselle Park

After two successive scoreless ties, the Rahway high school grid eleven will meet one of its stiffest opponents of the season tomorrow afternoon when it meets Roselle Park on the latter's field.

Bogeymen? No, Just Gridders

It is comparative scores can be used as a criterion of the chances of a Rahway victory tomorrow are extremely bright. The local team is expected to secure a 1-0 victory from Hildebrand in the opening contest of the season.

N. L. Baldwin Honored

At State "Y" Meeting - Willard L. Baldwin, 44 Hamilton street, who was recently elected chairman of the Union Address and Monmouth county Physical Education council, was elected one of the vice presidents of the state council at a meeting Tuesday night at the Orange Y. M. C. A.

Fishing Club Plans Supper

Special to the Record - The Fishing Club of the Y. M. C. A. has planned a supper for the members of the club on Sunday evening at the Y. M. C. A. ball room.

County Legion Leagues

At the annual meeting of the Orange, George Reppert, of the Orange Y. M. C. A. who has been named as the new manager of the Orange Y. M. C. A. basketball team.

Rahway Road Mechanics to Play in League Game

The Rahway Road Mechanics will play the Elizabeth Trojans in the semi-final championship game of the Union County Mechanics League Sunday.

WEEK-END SPECIALS

BELL BEEF CO. 123 WOOD AVENUE. LINDEN. PHONE LINDEN 2-3277. Friday and Saturday, Nov. 17-18. Veal Roulettes 14c. Rumps & Legs of Prime Chuck 12c. Veal Roast 12c. Pork Shoulder 10c. Rib Veal 12c. Fresh Pork 12c. Chops 12c. Loins 12c. Fresh Sausage Meat 25c. Fresh Chopped Beef 25c. Fresh Young Fowl 14c. Sirloin Steak 17c. ROUND ROAST, Cross Rib ROAST, lb 17c. Breast of Veal 6c. Lean Sliced Bacon 7c. Brookfield Butter 24c. Large Selected Eggs 21c. New Sauer Kraut 5c. Fresh Pigs Feet, lb 5c.

rent Your House The Modern Way---Use The Record Want Ads

Help Wanted Male, Classified Advertising, Situations Wanted Female, Articles for Sale, Announcements, Plumbing, Roofing, Wanted to Buy, Rooms Without Board, Housekeeping Rooms, Apartments Unfurnished, Real Estate Transfers, Jobs 'n' Jest.

"Sure We Are Pleased" for rent in The Rahway Record, with the result the room was soon rented. Plenty of People boost the want ads because they get such good results. The Want Ads in This Newspaper Get Results Because Almost Everybody in Rahway and Vicinity Reads Them. The Rahway Record "The Home Newspaper" ALL WANT ADS 2c PER WORD CASH IN ADVANCE.

CLARK TOWNSHIP - Six room bungalow, all improvements, electric, full furnished. Reasonable rent. 180 Main street, Harrison street. Inquire 247 West Grand street. Telephone 2-8300.

GRAND DAIRY 156 Main St. Telephone 7-0966. BEST CREAMERY SALT BUTTER, lb 24c. Italian Style SPAGHETTI or MACARONI, 2 pt jars 25c. Large EGGS, doz 18c. WALNUTS, lb 23c. WHOLE MILK AM. CHEESE, lb 19c. PAPER SHELL ALMONDS, lb 23c. PRIMEX, 2 lbs 25c. WESTON'S DAISY SHORT BREAD CRACKERS, 2 bxs 25c. PEANUT BUTTER 25c. APPLE BUTTER 19c. ROYAL QUICK-SETTING Gelatin Dessert All Flavors. FRESH ROASTED COFFEE 2 lbs 29c. Apple Sauce 3 for 25c. Grapefruit 10c CAN. RINSO large pkg 18c. Fels-Napha SOAP 3 for 13c. SUGAR 5 lbs 23c. PORK & BEANS can 5c. BORDERS of SHEETED Evap. MILK 3 for 16c. Bulk-LEMON, ORANGE CITRUS PEEL For Pie Cake lb 33c. Bleached Raisins 2 lbs 25c. Wheaten Cream of Wheat Flaxina Ralston large pkg 21c. SUNBRITE CLEANSER can 3c.

NOTICE OF INTENTION, COURT OF CHANCERY, REAL ESTATE BROKERS, HOUSES FOR SALE, HOUSES TO LET, NOTICE OF INTENTION, REAL ESTATE BROKERS, HOUSES FOR SALE, HOUSES TO LET.

RAHWAY THEATRE Friday and Saturday "BEAUTY FOR SALE" "SAM RANG" Saturday on the Stage GREAT VAUDEVILLE 5 FREE THEATRE TICKETS IF YOU FIND YOUR NAME LISTED IN THE WANT ADS CLIP THEM AND PRESENT YOUR NAME AND ADDRESS AT THE BOX OFFICE FOR TWO FREE ADMISSIONS Not Good on Friday, Saturday, Sunday or Holidays.

WRITE YOUR AD HERE... MAIL IT TODAY! I enclose (money, check, money order) for and please run the following Want Ad...

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

Real Estate Transfers, Jobs 'n' Jest, Real Estate Transfers, Jobs 'n' Jest.

The Rahway Record

Published twice a week by the Rahway Record Publishing Company, Inc. at Rahway, N. J. Entered as second-class matter March 2, 1919.

FRIDAY, NOVEMBER 17, 1933

GOOD MORNING

City Again Showing Generosity

The first report made in the past few weeks shows that the city is again showing generosity in the matter of the relief fund.

The Truth Behind The Facts

Although the original purpose of this column was to discuss the various phases of the election, it has become a place for the expression of various views.

Letters to the Editor

Dear Sir: I have just read your issue of November 10th and was glad to see that you have given space to various letters.

In and Out of New York

Behind the Washington scene, the news is full of interest. The President's health is a topic of much concern.

Red Cross Drive

The various branches of the Red Cross are now in the midst of their annual drive to raise funds for relief work.

Home Loan Shakeup Due

Washington, Nov. 21—A drastic shakeup in the Home Owners Loan Corporation is imminent, it is learned.

Ford-Johnson Meeting Soon

Warm Springs, Ga., Nov. 21—The final engagement of the battle between Henry Ford and Raymond C. Johnson is expected to result in a settlement.

Johnson to Speak at Atlanta

Washington, Nov. 21—NRA headquarters announced General Johnson will deliver another NRA speech in Atlanta, Thursday night.

Bank Club Members To Receive Checks

A program of interesting entertainment put on through the efforts of the Bank Club members has resulted in a total of \$150,000.

Alumni Association Play Tomorrow

Cast Announced for Presentation in St. Mary's Hall. The Alumni Association will present a play tomorrow night.

Rayway 150 Years Ago

Rayway 150 Years Ago. From the Rahway Record—Nov. 14, 1933. Last week the city celebrated its 150th anniversary.

Rayway 65 Years Ago

Rayway 65 Years Ago. From the Rahway Record—Nov. 14, 1933. At a meeting of the Teachers' association...

Why "Buy Now" Means

During the past few weeks we have been holding a "Buy Now" campaign in Rahway. This slogan has been prominently displayed.

Movies For Children

The Junior Service League in arranging for a movie program for children has been successful. The program is to be held tomorrow.

Rayway 25 Years Ago

Rayway 25 Years Ago. From the Rahway Record—Nov. 12, 1933. The annual reception of the Athletic club was held Friday afternoon.

Rayway 15 Years Ago

Rayway 15 Years Ago. From the Rahway Record—Nov. 17, 1933. Residents young and old, organizations of all kinds...

Rayway 5 Years Ago

Rayway 5 Years Ago. From the Rahway Record—Nov. 17, 1933. The Republican party gave its corner of the city yesterday.

Why They Do Not Attend

Nothing raises a deeper laugh than a reply about church-going. On the whole there are many reasons why people do not attend church.

Bible Thought

For surely for a righteous man sin does not entreat him for ever. Romans, 7:6.

Peaks Answers Critic

Dear Sir: I have just read your issue of November 10th and was glad to see that you have given space to various letters.

Anything For A Laugh

Dear Sir: I have just read your issue of November 10th and was glad to see that you have given space to various letters.

State Comment

What Governor Morris said for a visit to Rahway is of interest to the citizens of this city.

Tip For Night-Drivers

DANGER as well as annoyance is in store when it comes to night-driving. It is necessary to stop for a moment before starting to drive.

Today's Safe Driving Hint

By The Rahway Safety Council. It is up to you to prevent a rear-end collision by stopping to check the rear view mirror.

Home Loan Shakeup Due

Washington, Nov. 21—A drastic shakeup in the Home Owners Loan Corporation is imminent, it is learned.

Ford-Johnson Meeting Soon

Warm Springs, Ga., Nov. 21—The final engagement of the battle between Henry Ford and Raymond C. Johnson is expected to result in a settlement.

Johnson to Speak at Atlanta

Washington, Nov. 21—NRA headquarters announced General Johnson will deliver another NRA speech in Atlanta, Thursday night.

Bank Club Members To Receive Checks

A program of interesting entertainment put on through the efforts of the Bank Club members has resulted in a total of \$150,000.

Alumni Association Play Tomorrow

Cast Announced for Presentation in St. Mary's Hall. The Alumni Association will present a play tomorrow night.

Rayway 150 Years Ago

Rayway 150 Years Ago. From the Rahway Record—Nov. 14, 1933. Last week the city celebrated its 150th anniversary.

Rayway 65 Years Ago

Rayway 65 Years Ago. From the Rahway Record—Nov. 14, 1933. At a meeting of the Teachers' association...

Why "Buy Now" Means

During the past few weeks we have been holding a "Buy Now" campaign in Rahway. This slogan has been prominently displayed.

Movies For Children

The Junior Service League in arranging for a movie program for children has been successful. The program is to be held tomorrow.

Home Loan Shakeup Due

Washington, Nov. 21—A drastic shakeup in the Home Owners Loan Corporation is imminent, it is learned.

Ford-Johnson Meeting Soon

Warm Springs, Ga., Nov. 21—The final engagement of the battle between Henry Ford and Raymond C. Johnson is expected to result in a settlement.

Johnson to Speak at Atlanta

Washington, Nov. 21—NRA headquarters announced General Johnson will deliver another NRA speech in Atlanta, Thursday night.

Bank Club Members To Receive Checks

A program of interesting entertainment put on through the efforts of the Bank Club members has resulted in a total of \$150,000.

Alumni Association Play Tomorrow

Cast Announced for Presentation in St. Mary's Hall. The Alumni Association will present a play tomorrow night.