

Notes

Performing their function safely, efficiently,
with new comfort—proven by that a day's
supply can be carried in a handbag.

Boxes of 12, 35c—
Handbag Packets of 3, 10c

Manufactured By The B-ettes Co.
Bithlo, Fla.

Sold By KIRSTEIN'S PHARMACY
11 Cherry Street

Funeral Of Mrs. Mainzer Held Here

Funeral services for Mrs. Dorothy H. Mainzer, 57, of 114 Maple avenue were held in St. Mary's church yesterday. Burial was in St. Mary's cemetery.

Mrs. Mainzer, a native of the way and well known in many circles, especially those of the city's two Catholic churches, died Thursday morning from a heart attack.

students' intense interest in former German territories.

stant also our	
ants least ying	
local away and	

very
ther

FOR A
SSIBLE

S
)

Streets

HOP

NE CO.

CO.

RE

"High School Girl," which shows at the New Empire theatre tomorrow and Thursday, is said to be a true life story of modern high school life, presenting the problems which confront every

TWO FEATURES AT HARWAY

A kitchen on a truck, a traveling garage, and a traveling power plant provided a convenient base for the production location company ever sent out onto the highways and byways to film in nature.

This was the motorcade, or motorized studio, filming "Metro-Goldwyn-Mayer's adventure romance of the lush South Seas," starring the lovely Sally Eilers in the principal roles, which shows at the Railway theatre.

The story deals with the adventures, some heistle, some humorous, of a young couple spiriting a child, involved in a guardianship suit, out of the clutches of a wicked stepmother.

"Harmless along the Mexican border—in fact, every scene means a new location."

Camera cars and sound trucks followed the auto in which Morris Kaufman, president of Metro-Goldwyn-Mayer, was playing the chauffeur in the case. Meantime lunch was prepared in the kitchen truck.

Trenton Facts

Explaining that the commission was a short time after organization, he said the commission discovered more than 100 physically handicapped children in need of attention. The Kincaid Survey declared:

The commission found that the state possessed the facilities to care for all the necessary care of these children required. These facilities, however, were dispersed among a large number of public and private institutions, in so far as crippled children were concerned a coordinating force which could take the state to the work of the commission was needed. The commission was established by act of 1915, and \$24,202.52 was appropriated to the state treasury at the end of the year.

"A question has at times arisen concerning the desirability of the independent commission in the established state department. Several members of the commission at one time considered the possibility of a system of caring for crippled children, and the passing the system on to the rehabilitation commission. Accordingly the rehabilitation law

for the expenditure of considerably more than \$200,000 in private agencies, the major portion of this financing being borne by the local Elks' lodges throughout the State. By centralizing the problem and focusing attention upon the fact that the care and treatment of crippled children is essentially a community responsibility of the community in which they reside, the commission was able to secure the active

Not Just Greased: But Lubricated
Bring Your Car To Us For Satisfaction **75c**
 HERE'S WHAT YOU GET FOR

1. ALL PARTS PROPERLY LUBRICATED—using as many as 12 different oils and greases according to the make of car.
2. CHECK BATTERY
3. CHECK RADATOR
4. CHECK TIRE
5. WASH WINDOWS
6. BRUSH OUT INTERIOR OF CAR.

AN Work by Experienced Operators
 Inside Our Heated Garage.

Main Street Service Station

250 MAIN STREET RAH. 7-2170

ron and Thursday.

Come Out In The Open

Continued from Page One

Albers, his two key men, the privilege of speaking and presenting the officer's point of view in fearless fashion much like that of Winslow P. Humphrey, Elizabeth policeman, who certainly didn't leave anything to the imagination in his remarks Friday night.

Of course, we can hear McIntyre answering that

VETERANS TO MEET

The board of trustees of the Republican Veterans' Association of Union county has arranged for a meeting to be held on Friday evening, December 8th at eight o'clock at the Banquet hall, 1106 Elizabeth avenue, Elizabeth, to celebrate Gen. Olmsteads night.

Military celebrities, top notch entertainers and "cads" will assist in making this occasion outstanding. A fine cover-course will be served. Several trucks and other

WHETHER YOU WANT

A Good Meal
A Light Lunch
or

Date	Description	Amount
10/10/1988	Hopper	100.00

When cross Lawrence street with the traffic light to be installed at the junction.

Lawrence street at the foot of the hill which curves down from the Rahway river viaduct and has been the scene of many accidents when drivers endeavored to make sharp turns across the lines of approaching vehicles.

This condition will be changed by grading Hancock street, formerly a thoroughfare only on paper, for a distance of 290 feet to Lawrence street. Automobiles with destinations to the left of

T
ane
R
me
nat
pre
tie
At

CRUSADES
LATEST FOX NEWS
SELECTED SHORTS

CHINAWARE
FREE
TO THE LADIES
WED. NIGHT

COMING
THURS. - FRI. - SAT.
'CRUSADES'
—Also—

This bank is currently studying the local business situation and is ready to discuss pros and conditions with business neighbors. *If it develops that justified, we will make the loan.*

SCHOOL GIRL

PLUS - 2nd BIG HIT

RECKLESS

national
is always
s with its
at a loan

HIGH SCHOOL BASEBALL SQUAD BEGINS DRILLS FOR COMING COURT CAMPAIGN

short sport shots

by woody

Rahway high school's miserable 1935 football record of eight defeats in eight games appears even poorer when one delves into the records of the opposition for the season. In judging the success of a football season, one has to forget any valuable lessons which may have been learned by the individual players, the school spirit that has been fostered and the values created which may prove helpful in later life. Cold facts, unfortunately, are all that count and moral victories, also unfortunately, mean nothing when a season is summed up. Rahway played eight teams this season and only two of these, Cranford and Linden, made any kind of a record. Of the lot, Cranford had the best team and Linden, because of a 43 to 0 wallowing at the hands of South River, lost any state-wide recognition. Only Cranford's record was the best in the state. Union county football was, to speak in the words that ruled Ted Husing out of the Harvard Stadium, putrid this season. Rahway's eight opponents won 33 games, lost 53 and tied four. This poor record was even worse had not many of the opponents of the Scarlet played each other and thus several victories were chalked up which would have gone in the lost column had other opposition been met. The average of the Rahway opposition for the season was 4.1 victories, 4.1 losses and .15 ties. To say that this record is very poor is putting it mildly. But at that, it is better than the record of Rahway which had 0 victories, 8 defeats, 0 ties.

Opponents of Rahway scored a total of 665 points as against 658 for the opposition. This averages up to 83.1 points for each team as against 82.2 points for the opposition. The average becomes nearly a group of the games. Rahway scored a measly 14 points as against 154 for the opposition. Even the weak Summit and Jefferson teams, both of which defeated Rahway, scored more than the scoreless Scarlet. The Jefferson defeat brought more supporters for The Record's plan to provide more pre-varsity training for the boys. Supt. Perry lined up behind the program long ago and is gathering data to present to the Board of Education. If the alumni body is as sincere about its wish to see a better high school football program here, we suggest that they tell their representatives on the Board of Education or, better yet, get a fund together which will go toward defraying the expense of the proposed program.

On this page today, The Record publishes a petition which will be presented to the Board of Education as an indication of public opinion here. If there is sufficient support of the plan, no doubt it will be adopted. We publish the petition-form in an effort to learn just how much clamor there is for improvement of high school football here. Look over the record of the high school team this season, compare it with other years and then compare records of Rahway opponents this season. To be true, the records of the other clubs are poor but they are at least better than that of the scoreless Scarlet.

Things should be better next year for the club losses only a small number of years from this year. However, Bill Hoodzow and Paul Lewis, the two best backs, and Mike Barnes, line star, are leaving in June and their places will be difficult to fill. The freshman squad which Coaches Kramer and Hanf spent much time with this year has some promising youngsters among its membership. These two coaches have done a good job this season, considering their handicaps. They shape up as one of our best coaching staffs and the high school gridirers are in good hands with these two men at the helm. Let's give them some help by providing the facilities for pre-varsity training which will reach even farther than that given this season.

The Board of Education will gladly co-operate with a representative alumni body. If the alumni members are anxious to have action taken, why don't they organize. Of course, we don't want a rah-rah organization which will furnish nothing but hot air. We want a group of men and women who are willing to dig down and throw in a few dollars to help the thing along. With a decent-sized fund, it will be possible to provide pre-varsity football training for as many as 500 boys. It may cost several thousand dollars of John Public's money and right there the idea goes kapunk. We like our athletics in Rahway but we hate like the dickens to pay for them. The amount seems large but if we can provide this kind of training for the youngsters, we will be helping keep them on the right track. Leisure time recreation is the huge and crying need of the boys. If it costs more than that to arrest, convict and support just one who went astray and landed in the lock-up because of his misguided youth.

Harry F. Hanf, assistant coach of the high school team, was outstanding in track in his college days and we understand that there will be some opportunities offered for high school boys to participate in the running game. With baseball out of the way, there is no spring sport for the high school boys

City Quintets Open Season Next Saturday

Two Games On Tap As League Gets Under Way For 1935-36

Seek Membership Of An Additional Team

Play in the City Basketball league is scheduled to get under way on the Y. M. C. A. court Saturday night with two games on tap to date, only three teams, the Polingues, the Spunkians, Polingues and the William Rees club. The Polingues association has entered the league and plans are under way to get the membership of another club. It is expected that the Spunkians and Rees club will meet in the opening game with the Polingues. The Polingues had a very poor record in last year's season. Another league team is not entered in an exhibition game. All three clubs are composed of the pick of the local independent basketball crop.

James O. A. Thomas, members of the league in other years, play Saturday night at the Y. M. C. A. institution and Director Paul Cleveland feels that his squad can participate in one of the programs. The Saturday games are part of the institution's entertainment program and to abolish them would ruin the program. The Y. M. C. A. has a long record of having been a leader in the city. The Polingues and the William Rees club are interested in competing for the first time this season. Officers of the league are: Morris Schell, president; William Rees, vice president; Paul Cleveland, treasurer; and Joseph Danneberg, secretary. Danneberg will be featured at all games.

Bowling Scores

CITY LEAGUE

Friday Night	Score
Salerno	210
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110
W. L. W. W.	110

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

W. L. W. W.

Rahway High School Football Ballot

The undersigned citizen of Rahway (if alumni or student specify class), believing that a plan of pre-varsity football training similar to that advocated by The Rahway Record and Superintendent Perry, will be of advantage to the high school football program, hereby petition the Board of Education to adopt such a program to be inaugurated for next season. This program, I believe, will be of great advantage to the athletic program of the school and will adequately protect our high school players against injury.

(Signed)

Name

Address

City

Class

(Write or mail to The Record Office)

Totals, Jefferson, 20; opponents, 177; Jefferson won 1, lost 6, tied 1

Totals, Cranford, 176; opponents, 177; Cranford won 1, lost 6, tied 1

Totals, Union, 104; opponents, 89; Union won 5, lost 5, tied 0

Totals, Summit, 104; opponents, 89; Summit won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Records To Date Of School Football Foes

What Opponents Of Rahway Will Have Done On Gridiron This Season

Totals, Jefferson, 20; opponents, 177; Jefferson won 1, lost 6, tied 1

Totals, Cranford, 176; opponents, 177; Cranford won 1, lost 6, tied 1

Totals, Union, 104; opponents, 89; Union won 5, lost 5, tied 0

Totals, Summit, 104; opponents, 89; Summit won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Totals, Linden, 104; opponents, 89; Linden won 5, lost 5, tied 0

Totals, South River, 104; opponents, 89; South River won 5, lost 5, tied 0

Totals, Cranford, 104; opponents, 89; Cranford won 5, lost 5, tied 0

Squad Of 31 Reports To Coach Walter For Opening Practice

Hoodzow, Koza, Mintel Back

Two Positions Vacated By Jim Reed And Joe Samuels

Are Problems Facing Coach As Drills For 19-Game Schedule Begin

A squad of 31 boys, carrying the hopes of Rahway high school in the coming basketball campaign, reported to Coach Earl H. Walter yesterday at the veteran local center started official drills on Franklin school court. Walter divided his squad into two sections, 19 containing juniors and 12 made up of sophomores.

Walter will drill the boys in fundamentals before planning his formations for a 19-game schedule which opens with Cranford coming here December 12. Back from last season, Walter has Bill Hoodzow, Pete Koza, Gus Mintel, all regulars, working with the squad. Verardo, Alex Bala, Jack W. Bala, Mike Bala, Leo Bala, Vernon-Crowell, Bob Bala, Mike Amorelli were also with the squad.

Yonk Shupper, central guard, for service after his foot was hurt by the referee's whistle. He will not be available for several weeks. Bala, who was injured in football, will be out for a month. Bala, who was injured in football, will be out for a month. Bala, who was injured in football, will be out for a month.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores. The squad was divided into two sections, 19 containing juniors and 12 made up of sophomores.

Classified Advertising

RAHWAY RECORD

RAHWAY RECORD

RAHWAY RECORD

RAHWAY RECORD</

The Railway Record

J. H. MARPLE, Publisher
L. J. MARPLE, Business Manager
HOWARD C. WOODRUFF, Editor
This Newspaper is Published for the Proprietors at
1119 Irving Street, Rahway, N. J.
Copyright, 1935, by The Proprietors of
The Railway Record, Rahway, N. J.

Published Tuesday Morn-
ing and Friday Mornings
TUESDAY GOOD AFTERNOON DEC. 3, 1935

A Fine Plan

The plan of the Railway Safety Council to inaugurate a nation-wide system of curb markings to identify restricted parking areas is one which will lessen confusion for the motorist, reduce municipal expenses, do away with unsightly signs and do much to simplify parking in cities of the nation. It should get nation-wide support for only upon this basis can it succeed.

Any motorist knows that when he goes to another community, even though it may be adjacent to his own, different parking rules must be followed. Some cities allow parking rules must be followed. Some cities allow parking rules must be followed. Some cities allow parking rules must be followed.

Signs, which become weather-beaten, bent and obliterated, are used to inform the motorist of how and where to park. It is impossible to erect a sufficient number of these signs so that they may be seen in all sections of a restricted-parking zone. Consequently, parking becomes a confusing problem for the motorist and a troublesome one for law enforcement agencies.

The expense of these signs runs into the millions throughout the nation each year. They are unsightly and costly. A uniform system of curb painting will have one color for a fire hydrant zone, another color will mean 15-minute parking and still another will denote a bus loading station. It seems to be the best method suggested.

Unlike laws governing speed, turning and the like, parking restriction designations are easily made universal. Motor vehicle agencies can issue an explanation of the system and the colors to be used when they issue registration cards or driver's licenses. The key to the system could be easily printed upon one or both of these cards at little or no extra expense.

A uniform law adopting the system can be quickly passed in every city and town. Such a system would greatly simplify matters and solve a troublesome problem. This plan should be given nation-wide support. It is a workable one and its adoption would give the United States at least one uniform motor vehicle law.

just between
you and me
by ding

Continued from Page One

Business and professional men regularly attend meetings in their field but with the police it's different. They have political jobs and can't be routed out of them. Or at least that's what we are being led to believe by their lack of attendance at the sessions. Our coppers showed a marked ignorance of several police matters in their testimony at the police hearings. One would think they would turn out and try to improve their knowledge of things. Much of their testimony at the police hearings has been blasted by statements of these experts who have been appearing in the crime sessions. Maybe that's why some of the bluecoats remained away. I know my face would be red if I had made some of the statements they did on the stand and later heard them contradicted by men who are qualified experts.

The attendance of the public has been only fair. Instead of the auditorium being crowded with citizens, only a few have attended. But these few have been entertained and informed. The conference has not been a failure from point of attendance. We Rahway folks are apathetic to things which are educational. It seems. We like to go out for a good time and haven't got the time for worthwhile things, it appears. But let one of our citizens get in a sensational scrape or a police officer come up at a hearing tinged with lavender and there aren't enough seats for us. Rahway people have shown by their recent vote, if not by their attendance, that they are interested in better prevention methods. They look to the Council members to lead them. But where are the Councilmen?

I know that our honorable body is kept mighty busy with many matters but it seems that the honorable sirs could give up three hours of a Friday night for four weeks. Of course, the Democrats remain away because the Republicans are sponsoring it and I suppose the Republicans remain away because the younger element sponsoring the affair has been showing the old war horses up of late. I wonder if this was the month before election if Councilmen would be conspicuous by their absence? Of course not. They have time to ring doorbells and visit peanut political meetings and address a lot of political ladies who come to the meetings in the hope that they may get a job. They certainly fall down miserably on attendance at sessions which are highly informative and would give them much of the infor-

mation they should have to make an honest decision in the solution of our police problem. I doubt if there is a member of the police committee who knows what a cast of a criminal is called. Yet this was explained fully Friday night. At this time, when knowledge of modern police methods is needed by our governing body members if they are to make a worth-while decision on the police case, one would think they would be interested in these crime sessions. But they are evidently going to let Leo Meade and Jack Barger make all the suggestions and take them regardless of what they are. Or maybe they aren't as anxious to clean up the police situation as they would have us believe. Thus far, little has been done to straighten out the mess which everybody admits has existed for years. I think something will be done eventually but then, I'm an optimist.

the scrapbook

History of Rahway From Newspaper Files

Tuesday, December 3, 1935

Rahway 25 Years Ago

From The National Democrat—December 1, 1910.

Last Sunday as Mr. B. Potter and family were enjoying a drive on Milton avenue the horse became frightened by the breaking of the breeching and attempted to run away. Foiled in this attempt he used his heels in demolishing the dashboard and breaking the shafts. One of Mr. Potter's children, a little girl, was cut across the face but not seriously injured.

Rahway 25 Years Ago

From The Rahway News-Herald—December 3, 1910.

If you want a carriage quick to catch a train or keep an engagement call on the city and county telephone. Hacks served to all parts of Rahway and vicinity. Horses and carriages also for an afternoon drive.

THE NEW AUTO CAPS—Have you seen them? See the supply at Mrs. S. S. Evans, 153 Hamilton street, Rahway, New Jersey.

Rahway 15 Years Ago

From The Rahway News-Herald—December 3, 1920.

Decision was reached at the meeting of the Board of Education held Tuesday night to instruct Attorney F. C. Hyer, of Hyer & Armstrong, to start condemnation proceedings against the portion of the S. F. Roll property adjoining the Washington school premises, which is needed to meet the demand for more ground, due to increasing the number of school children in that district.

For several months, negotiations have been carried on by the Board of Estimate, represented by City Commissioner Farrell, with Mr. Roll to purchase the grounds. What was considered a fair price by the board was not satisfactory to Mr. Roll, and therefore the purchase could not be consummated. Conditions at present are decidedly cramped and unsatisfactory.

Rahway 5 Years Ago

From The Rahway News-Herald—December 2, 1930.

Elmer "Zup" Zuman and Vinson "Flim" Orr, star quarterback and center of Rahway high school's 1930 football team, received due recognition of their fine work during the past season by being chosen members of the first All-County Team. The selection was made at a meeting of the board of the Union County Scholastic Athletic association.

Letters To The Editor

ANOTHER BOOST FOR THE

CITY'S CRIME CONFERENCE

Editor, The Record.

Sir:

I wonder at the fact that you

have not made any editorial

comment on the Crime Conference

being held at the high school.

It would seem to me that the proper

education and training of the

public to cooperate in the

solution of the crime problem is

of the most important function-

ing of a police department.

I have attended both sessions

which have been held and believe

the attendance to have been fair-

ly good. Among the audience I

noticed one police officer, one

minister, and one councilman.

I have not seen one person whom

I know to be a member of the

city. Of course I do not know

the name of everyone who was

there. The spirit of the conference

seems to be entirely non-partisan.

The speakers are well-known and

especially well informed in their

lines of work. Just what besides

general education of the public

might be accomplished I am not

qualified to say. But it seems to

me that when such a thing as this

conference is held in Rahway on

their own time and at their own

expense, that the councilmen should

at least meet them half-way and

hear what they have to say.

A little editorial encouragement

might help the attendance.

D. EDGAR ROBERTS.

CITY CHAIRMAN DEFENDS

GEORGE L. KIRCHGASSER

Editor, The Record.

Sir:

I cannot permit to go unan-

swered, the unmerciful attack

made by Ding, upon former Council-

man George L. Kirchgasser, in

your issue of Friday, November 29.

How in the name of common

sense does Ding assume that Mr.

When There's a Boy in the Family

By PERCY CROSBY

Ooh! MAMA! WHAT DO YOU THINK SKIPPY DID?

HE STOLE THOSE CANDIES YOU HAD FROM US

How do you know?

CAUSE I HAD 'EM IN MY POCKET, N' NOW THEY'RE ALL GONE

Liar! You can't go around gettin' out of the new car like that!

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

The Newk Newk was the only actor, he didn't seem to have the least bit of a sense of humor.

this

that

by jay al

Not A Bad Idea

Random Reflection

Truth and Poetry

The King's English

Abdomen Laugh

Public Enemy

Lies We All Know

Why There Murders

Just So You Know

Add Truth And Poetry

Famous Last Words

SERVICE WITH A SMILE

Scheduling Courtesy Says:

Right now is the time to change your oil

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service

Schwartzing Tydol Service