

VOL. 12 NO. 8

Westfield Ave., Valley Rd.

Clark crime rate drops,

he eligible for a special adult education reduced rate for your behind-the-wheel lesson. Special attention is said to be given to nervous students. The minimum age for the course is 16.

In the career developments. In the career development program, there are Beginning and Refresher Typing, Refresher Business Machines, Boothesping and Accounting, Computer Programming and "Be an informed Traveler," a course designed to give the traveler some helpful tips on fares, accommodations and packages as well as information on many of the world's most popular vacation des

the Republican assemblyman.

Now, because of costly
fitel and dwindling energy
supplies, it is only proper
that we require a serious
examination of potential
energy problems before a
project is begun, he
added.

Under the terms of his
legislation, the construction of renovation of any
publicly-owwed or publichy-leased building having over 25,000 feet of
usable floor space would
be preceded by an analysis
of its initial cost, the cost
of the energy consumed
over its projected economic life and the energyrelated cost of its operation and maintenance.

A companion resolution
introduced by him directs
the state treasurer to con-

والمراب والمناق والمراب والمناف والمناف والمناف والمناف والمناف والمنافع والم

Pontiff asks resourch into use

couples to avoid sexual well as whites. intercourse during that period. For women with irregular periods of ovu-lation, this requirement could mean abstinence President AnwarelSadar flew home to Egypt
Feb. 13 after a 70-minute
audience with Pope Paul VI
at which he received warm

sparked controversy that continues still. There have been reports Roman Catholics are widely disregarding Vatican directives.

A Roman Catholic study, based on national representative samplings of American Catholics two years ago, attributed steep declines in church prace-declines in church prace-declines in church prace-declines in church prace-declines in church prace-during intercourse for three from intercourse for three out of every four weeks.

Sadar flew home to Egypt which is regarded as the start of a move to restrict the Christians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israelis are said to have changed faith to wed; few Jews become Christians a year convert to Judaism.

Sadar flew home to Egypt which is regarded as the Curistians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israelis are said to have changed faith to wed; few Jews become Christians a year convert to Judaism.

Sadar flew home to Egypt which is regarded as the Christians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israelis are said to have changed faith to wed; few Jews become Christians a year convert to Judaism.

Sadar flew home to Egypt which is regarded as the Christians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israelis are said to have chart the Christians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israelis are said to have the Christians, who number 5,000 to 6,000.

Israeli law requires both partners in a marriage to be of the same religion, and a substantial number of Israel ernments, the press and broadcasters and public Mass, financial support and daily prayer -- to the He visited Morocco, the ruling against contraception. The study said the encylical caused Catholic Rumania, France and Italy,

religious practices to drop and also conferred in Salzburg, Austria, with Shimon Peres, the leader of the American churches have asked 22 US companies in Party.

Dinner: from Sp.m.

Closed Sundays

All Major Credit Cord

We want you to but less oil, that's who

we see the obvious place to start is with

A NEW OIL BURNER

Kaymonds of Westfield Tender & Herein - 100 North Ave., W., Westfald - 233-5150 All Are Melamed

FOR NOTHING?

1801 Not a pirozony. But pecalife springs sould pay

year term.
The United Christian
Council, an umbrella organization of Protestant
churches and agencies, has

Church news

site W. Scott Ave. For in-formation, please telebeen campaigning for repeal of the amendment, which is regarded as the start of a move to t Sunday, Feb. 26, Miss-ionary Day will be observed at the 11 a.m. Worship Service. The Rev. Mary Williams will speak, and music will be presented by the Celestial Choir under the direction of Mrs. J. Stanley Parker and accompanied by Mrs. Joseph Bergen.

The Sunday Church UNION COUNTY BAPTIST 10 a.m. is a 12-week practical study on the Suc-cessful Christian" for adults and young people. Sunday service at II a.m. are held at 7 o'clock. They

music is James Lenney.

Child care is provided during the Worship Service for young children in the nursery.

There are classes for all ages in the study of the Christian faith at 11 a.m. on Sundays.

Every Sunday at 5:30.

Every Sunday at 5:30.

The eld at 7 o'clock. They are a time for testimonies and song requests. A 30. minute message from the Bible follows.

Wednesday Evening Fellowships are at 7 o'clock. They are a verse-by-verse studies of the Scriptures. They are a verse-by-verse studies of the Scriptures. The Book of Revelation is the Current topic.

The Book of Revelation is the Current topic.

Today at 11 a.m., a prayer and Bible study meeting will be held at the home of Mrs. Vestine Marshall. At 8 p.m., a prayer meeting will constitute to Classes are scheduled for Saturday, Feb. 25, at 6.30 a.m.

The church is located at 559 Raritan Rd. and The Rev. Joseph D. Kucharik is pastor.

The church is lattice corner of W. Ave. and Church St. St. Patit 's Episco's and song requests. A 30. minute message from the Bible follows.

Today at 11 a.m., a prayer and Bible study meeting will be held at the home of Mrs. Vestine Marshall. At 8 p.m., a prayer meeting will constitute the Men's Choir and members of the congregation will sing at Morning Star United Church in Linden.

Today at 11 a.m., a prayer and Bible study meeting will be held at the home of Mrs. Vestine Marshall. At 8 p.m., a prayer meeting will constitute the Men's Choir and members of the congregation will sing at Morning Star United Church in Linden.

The church is located at 559 Raritan Rd. and The Rev. Joseph D. Kucharik is pastor.

The Church Library.

The church is located at 559 Raritan Rd. and The Rev. Joseph D. Kucharik is pastor. prayer meeting will con-vene at the church. the current topic. p.m., the Baptist Youth Fellowship will gather in the Youth Lounge. Mr. Fellowship will gather in the Youth Lounge. Mr. Rowgo is the youth minister.

For further information, please telephone The Rev. Frank Papandrea, pastor, at 574-1479.

Vene at the church. Saturday, Feb. 25, at 2 p.m., a Young People's Division meeting will take place.
The National Council of The church is located ar The Martha and Rebecca Circles will meet jointly Negro Women will meet on Monday, Feb. 27, at 8 p.m. to learn how to make plastic flowers on Tuesday, Feb. 28, at 8 p.m., in-structed by Mrs. John A meeting at 7 p.m. on Tuesday, Feb. 28, is planned for the Men's Club PARKWAY COMMUNITY and the Men's Choir will rehearse at 7'15 p.m.

Choir rehearsal will be on Feb. 2c, Sunday School will be held at 10 a.m. Morning Worship is set for 11 a.m., when The Rev. Stephen L. Bishop, pastor, will be speaking on "God and the Homosexual." Choir rehearsal at 8 o'clock. The church is located at will be held at 6 p.m. and evening service at 7 SECOND RADVERS. evening service at 7 o'clock. The pastor will SECOND BAPTIST continue his study in the lives of the apostles.

On Wednesday at 7:30
p.m. the Mid-Week Bible will be held. At 11 o'clock, the Mid-Week Bible will be held. At 11 o'clock, the Morehia Study and Prayer meeting will be held at the church.
All are welcome.

The church is located on the corner of Westfield inspirational and Emerance Chairm will give For more information, please call 388-1272.

sand Denman Aves.

gency Choirs will sing.

Ar 4 p.m., the Flower
Club will observe their An-Club will observe their Annual Day. All are invited to worship with them.

FIRST

Salvey, E.L.

12 to 3 P.M.

Every Wednesday at 7:30 p.m., Mid-weck Prayer Services are held. The church is located at 378 E. Milton Ave. TRINITY METHODIST Tomorrow, the Senior Choir will rehearse at 7:30 p.m. On Saturday, Feb. 25, teachers of Trinity's Church School will attend a teacher training course to be held at Zion Lutheran Church of Rahway from 9
2.m. to 2 p.m.
On Sunday, the Children's Choir will rehearse at 8:30 a.m. under the direction of Miss Marianne Lesch. Church School will convene at 9:30 a.m., with classes for every age level including an Adult Bible Class. The II o'clock Morning Worship Service will feature "The Words of His Flesh," a sermon to be delivered by the pastor, The Rev. Donald B.

Rahway

Jones.

Music will be provided by the Senior Chair under the direction of Mrs. Judy Alvarez. Youth meetings will be held at 7 p.m. On Tuesday, the United Methodist Women's meeting will be held in the church at 8 p.m.

The church is located at the corner of E. Milton Ave. and Main St.

be held at II a.m. The Rev. Rahway High School.

JOB WELL DONE . . . Darious Kwiedorowicz of Rahway, winner of the Bausch & Lomb Science Award at Rahway High School, is shown being congramlated by Robert Cochran, chairman of the school's Science Daries Kwiederowicz gets

Clark

Boosters set

conditions the Arthuri

Johnson Regional Hig School Band Booster

were unable to hold their paper drive in January. The re-schedule

event will be held o

Samirday, Feb. 25, from 9 a.m. to 5 p.m. The

papers can be brought to the high school parking lot on Westfield Ave. on

Saturday. For pick-ups, please call 382-0943 or 381-7013.

Another paper drive

will also be scheduled for March. The Boos-ters are asking all resi-

denes to save their papers to help the club

raise money for a band

exchange in April with a high school in Syracuse, N.Y., reports Werner C. Hagmueller, Booster publicist.

Christian Education Committee members will gather at 7:30 p.m.
On Tuenday, Feb. 28, members of the passur Nominating Committee will convene at 7:30. Also at 7:30 p.m., there will be a Christian Education meeting. shway High science grand FIRST METHODIST
Rahway
Rahway was named winner
of the annual Bausch & senior student at our school
be held at H. 2 m. The Rev. be held at II a.m. The Rev. Koo Yong Na, pastor, selected You Are Chosen" as his sermon title. The United Methodist Women will meet on Tuesday, Feb. 28, at 7:30 p.m. Diet throughout the United Agy, Feb. 28, at 7:30 p.m. Diet throughout the United Bausch & Lomb Scholar-ships at the University of the program presented by a registered nurse.

The church is located at 11 a.m. The Rev. Rahway High School.

The science award is scholastic standing in science subjects.

Alr. Kwiedorowicz is science subjects.

Alr. Kwiedorowicz is eligible to compete for one of several four-year bausch & Lomb Scholar-ships at the University of Rochester.

Bausch & Lomb Scholar-ships at the University of Rochester.

Scholarship winners are in the church parlor.

Scholarship winners are in the church parlor.

Scholarship winners are in the Coursel will assemble at 7:30 p.m. Diet Control will seet. At 8 p.m., an informal Lenton meditation will take place in the church parlor.

Scholarship winners are selected on merit, and stiped on need, and can range up to \$4,500 per from 9 to 11 a.m. and 1 to 3 p.m.

Rahway Hospital' sychiatric service i ccepting application months or more and offers a series of 12 weekly sessions at a cost of \$5 per session or a total of \$60.

More than two thirds of the widows who have attended previous ses-sions agree the he-reaved person should be encouraged to speak with others who have had Bride, manager of psy-chlatric services. Talking with some-one in the same situation said. Widows may call 361-4200, Est. 345, for far-A reunion of past Confirmation Classes will be held at the 10:30 a.m. Worship Service Sunday, Feb. 26. This is the services of characters of the services of characters and Oners: Hemg Responsible. Tomorrow, the Boy Scout Blue and Gold Dinner will be held in Davis Fellowship Hall.

SECOND PRESBYTERIAN School will begin at 9:30

a.m.

At 4 p.m.. The Rev.
Rudolph Gibbs, pastor, will be the guest speaker and the Men's Choir and mem.

School and Adult Bible Discussion flour will take cussion flour will take United Presbyterian Women's Assn. will meet to at 9:30 a.m. in the Church will meet at 8 p.m. Confirmation Classes are scheduled tion Classes are scheduled for Saturday, Feb. 25, at 5:30 a.m.

The church is located at 559 Raritan Rd., and The Rev. Joseph D. Kucharik is pastor.

The church is located at 6 p.m. in the Church Library.

The church is located at 6 p.m. in the Church Library.

The church is located at 8 p.m. in the Church Library.

The church is located at the corner of W. Grand at the corner of W. Grand will be at 9:30 a.m. for herinagen through those in Ave. and Church St.

ST. PAUL'S EPISCOPAL

Rahway

Rahway

Will be at 9.40 a.m., led by Francis E. Nelson.
Crib room and sursery

Tonight at 8 o'clock there will be Lenten devotions consisting of Evening Prayer and Litany in the Parish House chapel.

On Sunday, Feb. 26, there will be two services in the church, There will be even for the literature of the in the church. There will be a Choral Eucharist at 8:15 a.m. The Girls' Choir will sing. Breakfast will follow this service, after which the Senior Church School members will amend their members will attend their classes.

Morning Prayer will be at 10:30 o'clock. The Rev. Joseph H. Gauvin, rector, will preach a sermon, and liturgical music appropriate to the Lenten season will convene.

Lenten service will take priate to the Lenten season will be sung by the Senior Choir, under the direction of the organist, Miss Elizabeth Maury.

The Kindergarten and Junior Church is located at Main St. and New Brunswick Ave. There will be choir rehearsal before and after the 10:30 a.m. service.

Every Wednesday at 10

a.m. during Lenr, there is

a service of Holy Euchar-ist in the Parish House chapel at 80 Elm Ave. The church is located at

PRESBYTERIAN All are invited to attend the Lenten Choral Festival to be held on Sunday, Feb. The chancel choirs of the First Presbyterian Church of Kearny, with Walter W.
Reinhold, director, and the
Osceola Choir, wish Donald
J. Desembarty Jr., director, will combine to present the program. The
combined choirs will feature 50 wiless A time for coffee and fellowship will be provided immediately following the choral festival in Fellowship Memorial Hall. Also on Sunday parents

for Johnson The four high schools of the Union County Regional High School District No. 1, including Arthur L. John-son High School of Clark, will open at 10 a.m. (snowy days.
If needed, this la school opening would be or dered when road condition are poor during early bours with prospects for im-proved conditions later in the morning.

If a 10 a.m. school opening is ordered, the radio stations wichi announce school closings will in-stead announce the later opening. In addition, the Parent-Teacher Assn. telephone snow chain will inform parents that schools will begin later than usual. Copies of the transpor-

switch to Stonewall. The senior sav-Clark's Finanacial ings institution in a class all by itself! OGE NEW MICH WITHEST PAYING SAVINGS ACCOUNT 470/effective 5.250/Compounded Only Credited On Manthly

dent occurred on Jan. 28. For causing hodily harm to Charles Harvatt of 533
E. -Scott Ave., Rahway, Kenneth Raymond Totten of 370 Washington St., Rahway, was fined \$50 and

PERSISTENCE PAYS OFF. . Second Ward Councilman John C. Marsh is shown inspecting the Milton Lake Dam, after he learned that work will start shortly on

marts meet of JC-ettes

and the Union County Park System, the Milton Lake Dam was refurbished," Councilman Marsh added. "It has had no attention

understanding among chap-Gov. Byrne noted 257 districts by incentive aid through reduction of the local fair branching in front of a \$500 fine.

The like the expensive convenience of 611 separate school districts; the governor noted unhappily. But be added costs will be governor noted unhappily. But be added costs will continue to rise, and 60% of those increases will be paid through the local property tax.

The governor called on the public to "vocalize an insistence that we consolidate to save," and this was

its repair. The monies, he said, will be provided through the Comprehensive Employment Training Act as supervised by the members of the Union County Park System. Councilman Marsh said he was pleased to see his

Awaiting action by the Grand Jury at the Union County Court House is Carl Williams of 601 Magnolia Ave., Elizabeth, who is being charged with an armed robbery, said to have occurred on Feb. 11 at 1442 Lawrence St., Rabussan Several other way.

Williams was sent to the Union County Jail.

Turning to steam naviagation, he built the first stéamboat to travel on the fludson River in 1798.

City Council has entertained steamboat to travel on the fludson River in 1798.

The Pheonix, another of his steamships, was the first to sail the Atlantic Ocean. In 1811, the world's first steam ferry, linked Hoboken and New York, thanks to Mr. Stevens' inventive genius.

Williams was sent to the Union County Jail.

Turning to steam naviagation, he built the first stéamboat to travel on the fludson River in 1798.

The Pheonix, another of his steamships, was the first to sail the Atlantic Ocean. In 1811, the world's first steam ferry, linked Hoboken and New York, thanks to Mr. Stevens' inventive genius.

Williams was sent to the Union County Jail.

Turning to steam naviagation, he built the first stéamboat to travel on the fludson River in 1798.

The Pheonix, another of his steamships, was the first to sail the Atlantic Ocean. In 1811, the world's first steam ferry, linked Hoboken and New York, thanks to Mr. Stevens' inventive genius.

The New Jersey Legis-link Country being the city Council has entertained to travel on the City Council has entertained to travel on the fludson River in 1798.

The Pheonix, another of his steamships, was the first to sail the Atlantic Ocean. In 1811, the world's first steam ferry, linked Hoboken and New York, thanks to Mr. Stevens' inventive genius.

The New Jersey Legis-link Council has entertained to travel on the City Council Union County Jail.

For interferring with the public works supering the public works supering the public works and distingtion of 1586 Oak Tree Rd., Iseling. Was avaried a \$50 fine. He was attempting to remove wood from the citry dump.

Creating a disturbance Creating a disturbance Created a \$250 debit for Robert Richard Latham of Sixteen funds through the Union County Park System.

The best part is this ing considered is the fagure was finally prodied in a lature was finally prodied in a lature was finally prodied in granting him America's first railroadcharter in 1815, to run from the Delaware River, near New Brunshouse, the merchandise, noting the waspen waspen.

Westerday Scouts in Rah-Kenneth Logan, a lature was finally prodied in a proposition with people responding to his granting him America's first railroadcharter in 1815, to run from the Delaware River, near New Brunshouse, the merchandise, noting the location of the valuables, the merchandise, noting the location of the valuables, waspen waspen and coins and would then set up appointments with people responding to his granting him America's first railroadcharter in 1815, to run from the Delaware River, near New Brunshouse, the merchandise, noting the location of the valuables, the merchandise, noting the location of the valuables, the merchandise, noting the location of the valuables, waspen waspen and coins and would then sting and coins and would then string people responding to his granting him America's first railroadcharter in 1815, to run from the Delaware River, near New Brunshouse, the merchandise, noting the location of the valuables, the merchandise, noting the location of the valuables, the merchandise, noting the location of the valuables, waspen in 1815, to run from the location of the valuables, the merchandise, noting t

of this kind was done on the of the class achieved the Milton Lake Dam was during Councilman Marsh's In the sophomore class, mayoral term, it was sta-Robert Richard Latham of 100 Todd St., Edison. During the Jan. 28 incident, Latham assaulted and hir special Officer Richard Tomshaw, who eventually arrested him. "With the co-operation hosted the Franklin Tow The purpose of the visitation program is to ex-

Miss Coolin

Being Linden's oldest and Clark's first

financial institution we've seen a lot of

changes. Over the years entire

families have grown with us-from

those ready to retire. It takes experi-

people need today. It is this expertise

that has made more and more people

ence to provide the kind of service

the young couple starting out, to

Electricity is man's servant and can do many things. But electricity – like any form **Do** look for the Undercords or wires over writers Laboratories seal of approval (UL) on radiator heaters, pipes,

dards have been met. Do replace broken or as switch is flipped). Do cut off main switch when changing a fuse.

Make sure hands are dry. Stand on dry board. Do check for loose prongs on appliance lamp plugs. Replace prongs on appliance or lamp plugs. Replace

Outside the home safety checklist. Do be careful carrying, setting up and using aluminum ladders in the vicinity of energized wires

Do keep the cord clear and the area dry when cutting grass, shrubs and hedges with an electrical trimmer. Do be aware of inherent hazards involved with the use of electrical appliances around Do make sure those outdoor receptacles have approved weatherproof covers. Don't install antennas (television, C.B., etc.) where they may come in contact with

electrical wires. Don't climb or trim trees where overhead wires are present. It can be very dangerous. Also inform your youngsters of tree-climbing hazards.

Don't use a tool or appliance with a twowire connection outdoors or in damp locations unless it is doubly insulated. Don't place electrical cords through doorways or under carpets.

similar appliances plugged in when no in use or when no one is present.

Don't overload an outlet with "octopus winng." plugged in when not outlet with foctoous

winng." Don't plug power tools or heavy appliances into a lamp socket. Plug them into a wall outlet or use heavy duty extension cord

Don't put pennies behind fuses that should be replaced. Don't let babies and young children put hairpins or other metallic objects in

outlets Don't replace a blown fuse with a larger capacity fuse Don't ignore an electrical shock or "tingling sensation"

The Energy People

--- FUEL OIL --- Call 388-1000 Customized service plans

TO NEW BRUNSWICK LIVENCE, BURWAY, N. L. OTOS

We wish to share the future with you ---

CHOOCSH PREMIER ON

We want Squeeze of every drop of oil you buy! You may save as much as 35%. Disturbing the peace discovered his disruption at 216 St. George Ave., costly husiness.

Stephen Andrew Smith of in a \$150 fine.

15 Flymouth Dr., iselin, The action was taken

sulted in the conviction of Totten for causing property damage. The latter charge resulted in a \$100 fine and

Montague Saimon, 3rd, who listed his address as the Young Men's Christian Assn., 1564 Irving St., Rahway, was fined \$50 for shoplifting at Quick-Chek, 37 W. Cherry St., Rahway.

Sixteen juniors or 3.5%

Robert Sinkewitz, sup-plemental instructor at the Charles H. Brewer School of Clark, was selected to be the 1978 Clark Jaycees/ Carl H. Kumpf Memorial Outstanding Young Educa-tor award recipient. Named in honor of the late superintendent of schools, the award is presented annually to a young Clark educator. In the Clark system for five years, Mr. Sinkevitz is a graduate of Glassboro State College and holds a

masters degree as a read-ing specialist from Jersey City State College. In his letter recommending Mr. Sinkewitz for the award, Brewer School Principal David Hart deassignment, Mr. Sinkewitz
has distinguished himself
with many improvements to
the remedial programs.
Mr. Sinkewitz and 1978
Clark Jaycee's Distinguished Service Award recipient, George R. Robin-

The New Jersey Education Assen, is publicly supporting Gov. Brenden T.

Byrne's call for regionalization of smaller school mergers.

NJEA Executive Directory Frederick L. Hipp noted consolidation of such districts is an idea NJEA has advocated for many years.

"There's no reason for the state to have 600 school districts."

In the sopnomore Class, Robert Richard Latham of 100 Todd St., Edison. During the Jan. 28 incident, but a school mergers.

NJEA's policy-making hody, the Delegate Assembly, first discussed this topic in 1966. At that time, the DA urged "incentives to encourage consolidation or regionalization of school districts."

Two years later, the DA stated that regional high school districts and their constituent elementary districts be encouraged to consolidate or regionalize into K-12 districts by incentive aid through reduction of contempt in a careless—driving incident.

date to save," and this was echoed by Mr. Hipp.

"The public should get behind the idea of regional-izing school districts," the NJEA official said. "NJEA

regional high school detail-ing the bus pick up time e.m. school opening and regular time dismissal will put into practice only when improving weather conditions warrant these.

Closing of schools when hazardous conditions exist will still be ordered, if the safety of students and staff seem to be in jeoparty. (Frowded a minimum deposit of \$50 remains at all times) FRCM DAY OF DEPOSIT TO DAY OF WITHDRAWAL.

Sammell Sprays in A Mander of the Federal Serveys and Louis Innocessor Corporation, all metage accounts are unused to MA. MI

portation expenses for farmers bringing produce to market and would DREAM COME TRUE . . . John Stevens' Hoboken railroad -- it beat out the canal as New Jersey's newest mode of transport in the early 1800's, but he never had the

greatly increase state revenues.

Attries could travel in 24 hours "a greater distance than it would take weeks or months to march." Rails would His two sons, Robertains

Edwin, fulfilled the rail
toad dream. They started

New Jersey's first com
ic New Jersey's first com
ic New Jersey's first com
ic New Jersey's first com
at the age of 89, and the two occupied to experience recognized "Father of dreams come to reality." stretch from the Atlantic to the Pacific, he declared. Mr. Stevens was not your

month along with Gregorio ent countries were pre-were Harry Adiar, 26, of sented.

Roselle Park, Vincent Maltese, 39, of Toms River, Ann Denner, 15, and

Laubauskas, 38, both of Irv-

of energy – must be handled with knowledge and care. This home safety checklist will help you and your family avoid the type of accidents that should never happen.

attorney, he served as New

Jersey treasurer during the revolution and laid out

Hoboken in 1804. Turning to steam navi-

loboken estate.

the cord, appliance, or electrical equipment you buy. It is your assurance s that minimum safety stancracked switchplates and switches not working properly (sparks fly as switch is flipped). Do check all extension and application

smoke at 12 miles an bour on a 640-foot track on his

حديد عظا Have it checked and corrected

and children in grades three through those in junior high school are in-vited to see slides of the

Presbyterian Johnsonburg Camp shown by James Van-

derbeck in Fellowship Hall

Today at 4 p.m. the Cherub and Crusader Choirs will rehearse. Also, at 5:15 p.m. the Genesis

Singers will practice. 7:30

p.m., See Scout Ship No. 44 will meet. The Chancel Choir will rehearse with the Kearny Choir at 8 p.m.

and at 9 p.m. Alcoholics

Anonymous will meet is

Room A. AA also meets

somorrow at 1 p.m.
On Monday, Feb. 27, the
Junior High School Fellowship will convene at 5:30
p.m. and Senior High School
Fellowship

ellowship at 6:30 p.m.

Forms are available for placing an article announcing either a wedding or engagement in The Rahway News-Record or The Clark Patriot. Telephone 388-0600 or write cure of 1170 Broad St., Rahway, N.J. 07065, specifying which form you want. The appropriate form will be sent to you by mail. No forms are available for birth announcements, but such stories are printed free of charge when sub-mirted. mitted.

For \$6 the newspaper will print a two-column photograph with the story. There is no additional charge for having more than one person in the picture. charge for having more than one person in the picture, be it a wedding or engagement. The newspaper will also run a rwo-column script beadline and complete account of the wedding or background of the couple engaged.

Both the photograph supplied to the newspaper makes for printing purposes, will be returned to the sender. The newspaper will also supply a non-fading clipping of the story at no additional cost.

Those who do not wish to have a photograph accompany their announcement are charged \$5. They, too, will receive a complete story with a two-column script head. The same type of clipping is sent to the party involved.

It is understood the property of the newspaper and is returned as a courtesy. The newspaper does not assume responsibility for material lost in the malls.

The groom's father is Mr. and Mrs. Dwane Stewart of 9 Carol Dr., Succasuma, announced the engagement of their daugh-ter, Miss Susan Rae

The groom's father is administration from the School of Business Adminideceased. School of Business Admini-Both the future bride and stration of St. John's Uni-Both the future bride and the groom—to—be reside with their parents.

Miss Rumpelrin is a 1974 graduate of Roxbury High School in Succasuma. She expects to receive a bache—lor of arts degree in eco—lor of arts degree in eco—lo

Israeli official to address gathering for Clark couple

general chairman for the

Eve Plencing Clinic

Professional Plancing
Private Offices
Earlings Available
34-hr. Areasaning Service

220 ST. GEO, AVE.

RAHWAY, N.J.

--Infants Welcome--

Child car-seat safety taught

bespital maternity patients

area hospitals in educating parents about the imstrator. "We hope by the

ing parents about the importance of using federally-approved car seats for their children.

The hospital's In-Service Volunteer Dept. is taking the program to a somewhat captive audience, since patients in the maternity unit are prime targets.

"Our maternity patients is strator. "We hope by the time parent and child are ready to leave the hospital a car seat has been purchased for the ride home."

Volunteers visit with parents and show a film entitled, "Do You Care Enough?" and provide information concerning the why's and how's of safety car seats.

targets.

"Our maternity patients car seats.
They also provide a list

ceptive to information of stores where safety about child safety," said seats can be purchased.

tions, sex discrimination and food stamps legisla-Considered one of the more liberal segments of the womens' movement, the Womens' movement, the Women's Lobby strongly backed federal aid to abortion and the Equal Rights Amendment.

Sen. Case is a Republican.

A State of Israel Bonds dinner honoring Mr. and Mrs. and Mrs. Charles to general of comptroller's office and former economic minister to the United States and Canada. The Posnocks will receive the David Ben-Gurion Award for leadership in advancing the development of Mrs. and Mrs. Charles T. Hufsmith, son of Mr. and Mrs. Charles T. Hufsmith of Clark, was named to the dean's list at Bates College of Lewiston, Me., during the first semester of the 1977-1978 college year. A State of Israel Bonds Ze'ev Sher, Israel's direcadvancing the development and strengthening the economy of Israel, according to Bernard Burhoff of Clark, general chairman for the

ROBBINS & ALLISON Inc. Local Moving & Storage

The Women's Lobby of Washington, D.C., gave US Sen. Clifford P. Case of

Rahway, a 100% rating for

his votes on key bills

year. Crucial votes, accord-

ing to the group, centered on federal funds for abox-

important to women last

AGENT ALLES WAS LINES 213 SOUTH AVE., E. TEL. 276-0898

Enjoy Gracious Dining The TOWNE HOUSE H's A Trest

ITALIAN FOOD FOR THE ULTIMATE IN FINE CUISING FOR THE DISCRIMINATING GOVERNE

Weekday Luncheon 11:30-2 Saturday, Sunday Dinners 4-11

WHEELER MUCH MORE THAN

Mics Esterahen

on down's list

Miss Laura R. Estersohn

of 38 Stonehenge Terr., Clark, was named to the dean's list for the first semester of the 1977-1978

academic year at Hartt College of Music of the University of Hartford in West Hartford, Conn.

Ninety students were so

110 CENTRAL AVE. WESTFIELD, N.J.

Miss Susan R. Stewart

to wed Ellis A. Essig

to feature charter organists

will discuss the topic,
"New Jersey's Troubled
Youth: Can They Survive?"

Dr. Palisi, who was awarded his bachelor's and master's degrees from Seton Hall University of South Orange and his doctorate from Temple University in Philadelphia, is a certified rehabilitation counselor and licensed private people of the seton of the

Police nab 2

Stewart, to Ellis Alexander
Essig, son of Mr. and Mrs.
George Essig of 1639 Park
St., Rahway.
The future bride and
groom both reside with
their parents.
Miss Stewart attended

Hufamith on dogm's list

Miss Leslie Arbeitel wed Douglas Haykin

Het Deg becomes mascet of keumole; he's safe Hor Dog finally found remained unclaimed for faithful friends. The pooch had been the star boarder at Kindness Kennels run by the Union County Society that the control of a certified rehabilitation countselor and licensed prince counselor and licensed prince counselor and licensed prince countselor and licensed prince counts several mounts. Hot Dog's story and picture has been featured into new homes.

Presently there are ages of pups of every description and age awaiting homes. Adult dogs, stray and age await a new starr in slace.

Names to the dean's list for the 1977 fall semester at Muhlenberg College in several previous issues of the select is a non-profit organization that the publicity and the care and good intentions of shelter personnel, a suitable owner for this pooch never material-ized.

Position of the Prevention of Crulty to Animals in Rahway for several mounts.

Hot Dog's story and picture homes. Hot Dog's story and picture has been featured into new homes.

Presently there are are ages of pups of every description and age awaiting homes. Adult dogs, stray can determ the light of the profit of

this pooch never marerialoverburdened with the care of orphaned pets, have decided there's 'room for one Hot Dog's status as temporary mascot will now Two men were arrested
Feb. 20 as they allegedly
tried to gain entrance to the
Garden of Paper gift shop
in the Clarkton Shopping
Center police and how tough it is for a four-legged creature to find The suspects were identified as Eric Rosalin, 18,
of Goodman's Crossing and
Kenneth R. Krauss, 19, of
Tudor Drive.

Tudor Drive.

Tudor Control of the con

betrothed to Robert Sica

engaged to Douglas Haykin of 249 Hollywood Ave., Hillside, son of Mr. and Mrs. Marshall Haykin of 33 Mendell Ave., Cranford. A 1975 graduate of Arthur L. Johnson Regional High School of Clark, the future bride is expected to for the syring of 1979.

She is employed by Alexian Brothers Hospital, also in Elizabeth. Mr. Haykin is a 1972 graduate of their daughter, Mins Kathleen Ann Bodnar, to Robert F. Sica, son of Mr. and Mrs. John Sica, Sr. of 942 W. Lake Ave., Rahway. Mr. Sica, who was also graduated from Rahway. Lake Ave., Rahway, on Christmas Eve last. The future bride is a 1972 graduate of Rahway High School. She received an electrical degree from Union County Technical Institute in South National Plains in 1976. He is an elementary education of their daughter, Mins Kathleen Ann Bodnar, to Robert F. Sica, son of Mr. and Mrs. John Sica, Sr. of 942 W. Lake Ave., Rahway High School in 1972, received an electrical degree from Union County Technical Institute in South National Plains in 1976. He is an elementary education of their daughter, Mins Kathleen Ann Bodnar, to Robert F. Sica, son of Mr. and Mrs. John Sica, Sr. of 942 W. The future bride is a 1972 graduate of Rahway High School. She received her hackelor of science degree in elementary education. degree in elementary edu-cation from Tremon State A July wedding is

dured in music recital

Duncon of 460 Washington.
St., Rahway, will aponeor a munical recital at their home tomorrow evening featuring their children,

Continue to the continue to th by 12-year-old Miss Treno Denson on trumpet, piano and organ. Also to be feamired are 10-year-old Martin Denson on alto and tenor saxaphone and at the piano. Eight-year-old Miss Faith Denson will perform Feb. 25,26 on the piano and organ. Both Treno and Martin

A Roman holiday will be observed from 11 a.m., to 11 p.m. Seturing and Marting and Marting adoption at Kindness Kennels of the Union County Society for the Prevention of Cruelty to Animals, 90 St. George Ave., Rahway.

A Roman holiday will be observed from 11 a.m., to 11 p.m. Seturing and Marting are members of the All-City Concert and Marting are members of the A side, will be guest instru-Miss Rollinson

GRAN CENTURIONS

ROMAN HOLIDAY Saturday, Feb. 25; Sunday, Feb. 26 From 11 A. M. to 11 P. M. 440 MADMON HILL DD., CLARK H. J.

featuring
DELICIOUS HOME-COOKED ITALIAN FOOD

4% of Senior Class at Rahway High earns placement on high honor roll

Payne, Claude
Petrarola, John
Przytela, Bill
Rehm, Cheryl
Dahline, Shant
Rodden, Katherine
Qualls, Aaron
Saflers, Soe
Salowitz, Bruce
Savacool, Ray
Schrof, Doren
Seller, Thomas
Setar, Gregory
Shmulier, Steve
Smalfwoof, Lisa
Sysock, Doma
Taylor, Dot
Themas, Mark
Vernichas, Jerilyn
Washburn, Dana
Washington, Yvonne
Waters, Kathleen
Weaver, Philip
Whitebouse, Norman
Williams, Chuck
Wojcik, Deborah Mills, Carol
Mistra, Michele
Mistra, Michele
Mistra, Michele
Mistra, Deborah.
Mobley, Angela
Monatan, Raymond
Moore, Michael
Moran, Brian
Pleves, Olga
Osthost, Russell
O'Connor, Tom
Pather, Wendy
Payne, Gell
Pender, Chris
Perrine, Barbaca
Piccinella, Sandy
Porr, Charles
Porter, Darothy
Puthan, Cindy
Purdy, Bill
Quaglia, Carmes
Rosvos, Lart
Rushian, Hadelian
Rodrinnez, Hitán The second marking period is over and letter grades have all been accounted for and published.

To achieve the high honor roll, a student must average a grade of 92 or better in all major subjects, with mo mark below 84.

In the senior class, which numbers 381, the high honor status was achieved by 36 sendents or 9% of the class.

In a junior class of 453, 25 students or 6% achieved the status. Of 403 sophomores, 17 or 4.2% earned a place on the high honor roll. Anterson, Bill
Crease, Notherlan
D'Ambrosio, Patricia
Dovites, Roundt
Dovites, Denise
Favia, Rey
Furman Carol
Kanthatt, Jean
Ruzultz, Matt
Panin, Debra
Popov, Thomas
Rouglers, John
Roman, Mark
Stevart, Elizabeth
Tsu, Victor
Wish, Linda
Witheridge, Donna Robles, Madelini
Rodriguez, Hilds
Roen, Rouny
Royster, Irene
Runin, Pole
Rysis, Goorge
Sanheer, Mary
Sanders, Chris
Schtenmel, Kart
Sognar, Dubnic
Shizz, Eugene
Singleton, Jamic
Shizr, Randall
Smith, Sunce
Suegus, John
Singles, Paul
Singles, Paul
Singles, Paul
Singles, Paul
Surma, John
Taylor, Bonnie
Tompie, Bill
Towler, Goorge
Tucher, Valerte
Turner, Thomas
Vill, Alberte
Turner, Jeffrey
Weller, Jeffrey
Wilkins, Vicki roll.

The honor roll is made up of students who average 84 to 91 in all major subjects, with no mark below 75 MERIT ROLL Androsko, Mary Bisnett, Gary Ciardiello, Chris Errico, Jim Forsythe, Pat Gans, Ronald Henry, John Huff, Tammy Kaminski, George Lee, Mary Nafler, Robert Roberts, Patti Rutter, Daryl Smith, Michael Surkar, Scott Vogel, Jan In the senior class, 131 students or 34.4% achieved this standing.

The junior honor students numbered 93; 20.5% of the class was represented. sented.

In the sophomore class, 58 students or 12.8% placed on the rolls.

The merit roll is comprised of students who averaged 80 to 83 in all major courses of study with no major courses of students. In the senior class, 16

students or 4.2% of the enrollment are represented on the merit roll.

Sixteen juniors or 3.5% of the class achieved the

standing.
In the sophomore class,
II students or 2,7% placed
on the merit roll.
The complete list of students on all three rolls for

the first marking period

HIGH HONOR

Argentiere, John Benedette, Susan

Ctrone, John Crane, Stephen

Ramussen, Ila Roman, Tom

Sabolchick, Mary Low Santa Maria, Tony Shalestik, Jamet Sprowls, Mary Talbet, Gay Tuday, Denise Yan Sickle, Cathy

Ashmont, Roseanne Barbara, David

Barnick Mie

Bechusen, John Berko, William Berzinec, Kathy Blue, Yvonne Bove, Ruth Bragdon, Lucinda Bragg, Lester Butter, Edward

Callst, Rosanna Calland, Michelle Castillo, Lais Christensen, Robert

Curry, Sandra Cykowski, Lori D'Ambrosio, Rosemary

Dietz, Mary Ellen

Dohrman, Karin Dwyer, Michael Ederer, Chris Engel, Barbara Fernandez, John

Fernancez, Join Ferran, Luis Freeman, Shella Gaston, Kim Gattuno, Gina Grannett, Caney Granno, Kenneth Guizzetti, Robert

BONOR ROLL

Insmine, Westly
Ensmine, Westly
Enste, Gregory
Kopp, Domna
Kotsky, Janice
Kunsk, Andrea
Kwiedorowicz, Darius
Lash, William
Marbach, Cynthia

Densy, Brett Duffy, William Fama, Vincent Enight, Cheryl

Leon, Gino
Litchio, Craig
Meadows, Michell
Newman, Vickle
Osburne, Gregg
Psako, John
Ryan, Patrick
Sims, Michael
Syko, Joe
Ware, Kim
White, Kevin

Bertelo, To Ann Chipman, Sandra Chrune, Marilyn Desiruisse su, Anita Deuglas, Sharon Finch, Suithir Gazerro, Maria Gantfas, Bathara Karagiannis, Maria Karagiannis, Maria Knott, Tammy Kosty, Edward Ksenish, Marwen Lombardi, Joseph Mintel, Thomas Newman, Sheryl Pallay, Bob Polini, Patricia Powell, Michael Quarino, Larry

- HONOR ROLL

Anderson, Barbara Andrejkanie, See Angelo, Michelle Bacigalupo, Mile Barrera, Ariel Billy, Debra Blackwell, Cathy Bodnar, John

Campagna, Martanne Castillo, Gloria

Council, Rhohda
Curry, Jim
Czsya, Fran
Daniele, Cathy
Deltzer, Karen
DeLoretto, Carol
Diaz, Tami
DiBenedetto, John
Dillard, Tonda

Etilelberg, Marc Esposito, Mile Furman, Lots Gagitardo, Lucille Gardner, Wanda

Gargano, Donna Gaodman, Terry Gryziec, Jane Gaempel, Beverly Harvey, Barbara

Harvey, Barbara
Henderson, Gwendelyn
Hoffman, George
Holencsak, Betty
Holencsak, MaryLou
Hugger, Keith
Iovino, Suxunte
Jedic, Tom
Johanon, Daryl
Kaminski Carol
King, Christine
Elman, Exrueth
Kobovitch, Marty
Kubu, Jim
Kun, Elizabeth
Luwannon Bill

Lewis, Georgeth
Litchlo, Diame
Lowry, Jame
Lozzi, Pat
Mailler, Junet
Mailler, Junet
Mailler, Junet
Malloy, Masreet
Malloy, Masreet
Matskaites, Lynn
Matskaites, Linda
McKnows, Judt
Mussen, Senan
Murray, Lusra
Nardsee, Linda
Oglasby, Detrdre
Otani, Kim
Owens, Scott
Palminaso, Cysthi
Pascista, Anthony

HIGH HONOR

Addano, Mark
Bacstk, Pat
Barrera, Ariene
Barrera, Ariene
Bayle, Sue
Bragg, Timothy
Brown, Patrice
Buschier, Jeffrey
Campagna, Lisa
Catrillo, Khm
Caudill, Mary
Cherebino, Pamela
Clay, Troy
Coffins Mark
Connor, Jackie
Dallas, Rebert
Dudics, Frank
Disney, Marie
Dunham, Dorothy
E aley, Rosalind
Fama, Charles
Hoener, Sara
Hrepcsak, Sue Alba, Darin Chisolm, Sharon Huff, Rabin Jordan, Richard Karnal, Lacam MacGregor, Dave Pingur, Richard Rivera, Sylvia Rodriguez, Ana VIII, Chris Vitolo, Kathy Metuchen man's license revoked for use of siren

SOPHOSOFES HIGH HONOR

HONOR ROLL

Indier, Links
James, Robin
Johnson, Masteri
Koen, Tim
Kelly, Brombs
Lang: Kelly
Labilippe, Marcelle
Mairho, Diame
McClothey, Romano
McDermett, John
Mthibiton, Craig
Otast, Lori
Overton, Dubra
Palminson, Victoria
Patcheta, Rose
Periting, Latanja
Peter, Linka
Quint, Judy
Roberts, Cheryl
Roy, Sussas
Sans, Lanra
Schrader, Marybeth
Sides, Judith
Stefneich, Hichard
Surma, Lina
Toscann, Carlos
Trippiedt, Jessica
Vance, Jessica
Va

waren, was given a \$200 fine, was assessed \$15 in court costs and had his with a poster contest and greetings over the public address system each morning in a different language by members of the student body. In addition the cafein court costs levied against him on charges of teria served such foreign specialties as tacos, French onion soup, lasagna, and knockwurst and sauerkraut. Winners of the poster contest were Gail Seritella, first prize, and Kenneth Devitt, second prize.

John St., Clark, while Bernard Epstein, 46, of 15 Kuhn St., Somerset, was fined \$15 and paid \$10 in court costs for passing on the right shoulder of a roadway. Failure to have insur-You Don't Just Buy Fuel Oil, ance brought a total of \$80 in fines and \$40 in court costs against Dolores Plescia, 48, of 552 Alden Dr., Rahway, John You Buy a Company H. Finamore, 59, of 33 Grove St., Bloomfield, and Alexandria Almeida, 33, of 76 E. Kinney St., Newark. Almeida's license was also revoked for six months. Joseph C. Scirrotto, 28, of 476 Jefferson Ave., Rahway, left the scene of an accident, which earnedhim \$25 fine and \$15 in court Costs.

Careless driving charges were brought against two men resulting in a \$20 fine and \$15 in court costs to Daniel Branto, 17, of 128 Willow Way, Clark,

and the same penalties against Nat Shapiro, 57, of 918A Merrott Dr., Somerset Park, Somerville. Eight speeders were cited for a total of \$240 costs. Those charged were Stephen E. Hazelwood, 23, of 804 S. 11th St., Newark Frank Borowski, 41, of 55
Harrison St., Clark; Harry
DelBosco, 24, of 30 Demote
Ave., Clifton; Raymond F.
Eggers, 3rd, 15, of 208 W.
Milton Ave., Rahway;
Thomas F. Heines, 31, of 6
Sunrise La., Upper Saddle
River; Clarence R. Burns,
43, of 76 Goodwin Ave.,

resuscitation course given by the association. Some county school districts are considering making this first aid course part of the curriculum as Union High. mayor.

The public is invited to view the exhibits and to attend the recention as an expression of support for the arts program.

the arts program.

Mrs. Yeckel, who has been planning this exhibition for the past several events will begin at 1:30 and entries may be made as late as 2:30 p.m.

The trap and skeet facilities are open Saturdays. charge is thrown out

A Clark resident was entering and larceny found invocent on charges against John F. Henkenius, of making indicent communications to a female as 694 Hamilton St. or 728 in the Union County Court-house in Elizabeth on Feb. Defendant in the case was 328 women Thomas V. Reilly of 5Hillside Ave., Clark. James Ritchie of 2324 Ward Dr., Rahway was cleared of charges of breaking and entering and Members of Clark Unit larceny, while two cases No. 328 of the American were adjourned to later their next meeting at the Adjourned to Feb. 17 was post home on the corner the case of Clarence Matt-hews of 245 Washington St., of Liberty St. and West-field Ave. in Clarkon Wed-Rahway, on charges of possession of a stolen motor vehicle and larceny.

Rahway, on charges of possession nesday, March 1, at 8 p.m., stated President Mrs.

Theodore Rudnicki. Adjourned to mmorrow The past presidents parwas a case of breaking and

Mr. and Mrs. Herbert

L. Clark, was one of 20

mencement in Lawrence-

ville.
She majored in secre-

"WE STAND DENNIO

EAELALISME ME DOI.

EVERY PRODUCT WE SELL.

Mrs. Emy M. Yeckel, co-ordinator of Clark's Teen Age

months, said Clark's young Sundays and holidays from

THURSDAY, FEBRUARY 23, 1978 PAGE

Teemage Art Week' to be

March 6-11 in Clurk

UNBEATABLE VALUES!

COME IN and CASH IN ON THESE GREAT BUYS

on living rooms... Try This...Pant Revere Colonial Group

NOW \$199 SAVE *100 on all 4 preces you SAVE *321

OVER 100 LIVING ROOMS ON

had a halanced attack.

Mike Brown, the county's leading acorer, had a gamehigh of 22 points, but kewas not one of his better efforts of the season. His long-range shooting was off, and he did not draw many fouls on driving shots.

M he had been hot, the Vikings would have been in a fight at the end, instead of attempting to make it respectable.

Clark's scorers were:
John Hobbie. 19- Brian

Clark's scorers were:
John Hobbie, 19; Brian
Lewis, 12; Brad Tombs, 14;
Jerry Hobbie, 20; and John
Grygiel, 10.
Clark's record is now
15-5, while Union Catholic
is 12-7.
Clark's scorers were:
Clumb and may enter competition or give shows for others to enjoy.
These are future possibilities for the Rahway 'Y'.
Girls and women of all ages are encouraged to John the 'Y' program under the leadership of Mrs. Edmund Hoener. The class will be held on Sarardaya from 1:30

Coach Hope Valenti's and her assistant, Jolene Zava-li's, Johnson Regional girls will open play in the New Jersey State Interacholas-tic Athletic Asan. Tourna-

Ten 15 m W

---- CITICA

• .--

SEE LOOKS

ten bily 11 ML bills Stady 10 ML bills Guel Sudp

For more information, and registration, please contact the staff of the 'Y', 1564 Irving St., or relephone 388-0057.

ing up-to-date, life-saving methods, first aid and Cardio-Pulmonary Resus-citation. The class will

meet Thursdays from 7:30 to 10:15 p.m. for 12 weeks.

For registration, please contact personnel at YMCA, 1564 Irving St. at

Eagles 1,701
Colts 1,116
Hoops 927
Flyers 886
76'ers 885 fested the Johnson Regional Celtics 574
Nets 549
Nets 549
The New Jersey Amateur Softhall Assn., in co-operation with The Union County Park Commission, will conduct a series of clinics for men and women who want to be registered as 1,701
Plainfield Cardinals the diction, she was credited with 19 analets. In the diction, she was credited with 19 analets. It wasn't all Miss Brown, lowever, as the Cardinals Li starts, while Couch Hope to starts, while Couch Hope to the Cardinals went on a 17-point spree to lead 21-8 at the end of the first period. The Crusaders were in the lead again. Travey Brown, the game.

Travey Brown, the diction, she was credited with 19 analets.

It wasn't all Miss Brown, however, as the Cardinals to the country to the country to the game.

Clark scorers were: Eller and the dominated all phanes of the game.

Clark scorers were: Eller and the dominated all phanes of the game.

Travey Brown, the diction, she was credited with 19 analets.

It wasn't all Miss Brown, however, as the Cardinals to the country to the country to the country to the country to the game.

The Crusaders moved in the diction, she was credited with 19 analets.

It wasn't all Miss Brown, however, as the Cardinals to the crusaders were in the lead again.

Travey Brown, the diction, she was credited with 19 analets.

The Crusaders were lead to the first period. The Crusaders were in the lead again, the game.

Travey Brown, the diction, she was credited with 19 analets.

It wasn't all Miss Brown, however, as the Cardinals to the to the trave, and the country to the country to the country to the country

Supplied the

Rehwey Girls defeat

Somerset 102 to 85

The Young Men's Christian Assn. Giris Swim
Team extended their winming streak in the North
Jersey YMCA Swim
League. The giris scored
a decisive victory over the
Somerser Hills "B" Swim
Team at the local pool on
Feb. 11. The final score
was Rahway, 102, Somernet Hills, 85.
The Rahway girls now
have a 4-3 record.
Double winner for the

Team at the local pool on
League. The girls scored and Maryama Walburs.
Other swimmers to score points were: Mary
Beth Schroeder, Terri
Goodman, See Sadiers,
Lisa Blackinski, Marrie
Schroeder, Debtie Cichowski, Carol Galloway, Lia
Vierra, Barhara Lomhardi, Clara Flessi and
Linda Blackinski.
The girls eight-and-under age group had three

der age group had three
winners: Jennier O'Leary,
Debble DelVacchio and
Sharon Buchman, Debbl and
Jennifer also set new train

records in these events.

Other girls to set new team records were Clara Flessi and Marysan

RALINGS

ron 283-1009

and SAT. 9 A. M. to 5 P. M.

962-2726 634-2624

want to be registered as

Aspirants for registra-tion as umpires must be 18 years of age or older. The clinics will be held

on four days: Tuesday, March 7; Tuesday, March 14; Wednesday, March 22, and Tuesday, Blarch 28, be-

The Setters of Mother sonn had so trouble defeating the Dayton Regional Tourners of 16 of 17 sames during the regular season, were winners of an up-est over the Roselle Rams in their opening game of the tournature.

The helium were in from the year. With one minute and 40 seconds left in the game, Casch Tom Lawie's team was in from 65-54, but then Kevin Ford's day-sing play appearanched a raily that son the Raiders cut the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the success the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the success of the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the gap to 64-63.

Ford followed with three leats a driving lay-up just helicare the first 11 points. The game was close until coach dargurer and continued to pull away.

Sue Litter led the Setters with 23 points, while Rahvay's Joann Zwiebel had 15 points and 14 relounds; Kathy O'Grady had 14 points and seven steals, and Tracey Meagher had 14 points.

Other scorers were; Amelia Gomez, six; Kry-amelia Gom

Boys between ages 13 and 15, who are Clark residents

with a Bake Ruth Team, can regions to play have bell this spring.

Dates for signing are en consecutive Samrdays, Feb. 25 and March 4, he-

oditor in America was Dejania Frankli's sisteria-law, Ann Franklia, who edited the Hussert, R.I. "Morcury" 1762-1763.

FUEL COL.

round game of the Union County Conference Tour-nament at Clark on Feb.

10020 10 mm

Rahway, the Watching Conference, National Division champions, had beaten the Raiders by 16 points last mount.
Rahway's scorers were:
John Solomon, nine: Jim Stewarr, eight; Name Young, 12; Stan Wilkins, 16; Dennis Luck, 10; Vince Johnes, eight, and Eric Rodgers, 13.

The indiana had the edge round game of the Union County Conference Tournament at Clark on Feb. 13.

The five-foot, six-inch senior scored 22 points and had 13 rebounds. The teams were tied at 10 at the end of the first period and, then led by Pam Holmes and Julie Griffin, the Nisties moved into a 24-to-18 lead at the half. at the half. In the second half, Coach Hope Valenti's team out-scored the defending champs by a 30-18 margin and advanced to the quarter finals. Clark scorers, beside Miss Jaworski with 22, were: Jill Edelman, two; Donna Toma, seven; Sue Marshall, four, and Sue

Wine not?

By Emrico

In years past, when one re-ferred to "American" wines, it meant wine from New York

or California, Today, wineries are opening all over. Experts say that wine grapes can be

grown in every state -- except maybe Alaska.

Thomas Jefferson dreamt of

vitis vinifera, the finest wine

grapes, are being grown on his land.

• • •

Gure of vittle vinifera is Kon-

the delicate grapes could be

grows in the cold climate of upstate New York. (Ills advan-tage: he's already been suc-

Many cold-weather vintners

hardiness. Among the best are Several blane. Baco rain, Mare-

chal Foch, Aurore, Chelots,

Americans have flushly taken

• • •

to wise. Consumption is up almost 60 percent in this decade, and sales projections indicate that wine will outself hard it—quer soon (it already does in 9 states).

Ment to Most feedless

30 MERLED VARIN

CLAME, N. L.

have had good results with hybrid grapes, developed for

the Russian wintert)

tantin Frank, who proved that

growing great wine grapes on his estate, but failed, Today,

City girls bout Feb. 25 and March 4, hetween 10 a.m. and 3 p.m. at the American Legion Hall and Westfield Ave. and Liberty St. in Clark. Boys registering for the first time must bring their hirth certificates. All must bring a parent or guardien together with a \$10 registeriation fee.

Township young men 16 or older desiring to be league unpires also must register on the above dates. Umpires will be trained, uniformed and paid by the recreation league.

For information, please telephone 382-6445 after 6 p.m.

to the basic theory, con-struction and operation of nuclear - powered and diesel submarines. In A 1974 graduate of Rah-way High School, he joined the Navy in August of 1977. FIE OL 46.4 275 GAL 45.4 Mich

SO WESTFARD MARK CLASE, IL J. SPINS

a.m. to consolidate cars and meet the leaders at the Rte. No. 23 rest area just past Echo Lake Rd. in Charlottehurg at 9:15 a.m.

Please bring lunch.

The Millbrook Ski Tour or Hike is scheduled for Sanday, Feb. 26. Those interested will meet at the Libingston Mall on Eisenhower Pkwy. near South Orange Ave. at 8:30 a.m.

For further information about the club, please contact members of the commission's Recreation Dept. Quan 12:20 A.M. to 30 P.M.

pinned his opponent in two minutes and 47 seconds in

nade director by Purola Milton Blvd., Rahway, was elected executive vice president and a member of the Board of Directors of

(CHINESE

American Food

hinatown Family Dinne

Orders to Take Out

Canton House

Restaurant

1540 IRVING STREET

RAHWAY, N. J.

Tel. 300-5030

AUTO GLASS RAHWAY GLASS WORKS INC.

RESIDENTIAL GLASS & SCREEN REPAIR PORCH ENCLOSURES - JALOUSIES STORE FRONT REPAIRS

uminum Storm Windows & Doors 388-1590 189 W. Main St. Rahway, N.J.

WATCH REPA Floor & Bedding 5 Places of Furniture LINOLEUM - CARPETS FURNITURE - BEDOING Come in And Browse 67 WESTFIELD AVE.

A KEN'S BEAUTI and decodating 🖔 🧠 SALON ~**~** Interior, Exterior Tues. & Wed. 9-6 Sat. 9-4:30 PREE ESTIMATES

6 E. CHERRY ST. Thurs. & Fri. 9-7:30 CLOSED MONDAY **EMMANENT WAYING** OUR SPECIALTY Municipal Parking In Rear of Shop

DRAPERIES

MADE TO ORDER

388-3118

400 IRVING STREET, RAHWAY, N. J. Phone 381-9404

Furniture Refinishing, Repairing CHANDLER BROS. UPHOLSTERY CO. 388-5500 RAHWAY, N. J. 07065

BRAND NEW '78 RABBIT FAIR 187 85.00 \$4195.46 2 offic manifestically, MINISTE, 1790; Polit MINISTERS & an employed frame, regio & paragraph states, regio & paragraph states, regio de foreign et agai, produters manifestical sequelation; called a state office and a finishment of the foreign control of the finishment of the finis VOLKSWAGEN

Léonard-Higgins Funeral Home CLASSIFIED Funeral Home 116 Bryant Street, Rahway, N.J. HELP WANTED HELP WANTED James Joseph Quinn, \$1, of 1140 Jagues Ave., Rahway, a retired Newark Realter, appetiture and industries against, died Thursday, Feb. 16, in the John F. Kannedy Hedical Center in Eddon after a long illness. Mr. Quinn owned the James J. Quinn Real Estate Co. of Newark for 50 years prior to retiring in 1976.

He also was a past president of the former Lincoln Bullding & Loan Asen. of Newark.

Born in Malden, Mass., Mr. Quinn lived in Rahway more than 50 years. He was a communicant of St. Mary's R.C. Church of Rahway are his widow, AVON PRIME TERRITORIES AVAILABLE REGISTER AND RECEIVE A FREE GIFT I Have Openings in Near-y CLARK and WEST-(201) 300-2052 One of Them Can Be Yours. You'll Earn Good Money, Meet Friendly People, Sell Your Own 219 Park Ave. Scotch Plains, N.J. 322-8302 ...because we understand. CALL MRS. MARCUS NOW at 654-3710 where he owned a summer home.

His first wife was the late Dr. Margaret Russell Quinn. She died in 1952.

Surviving are his widow, Rahway, died Monday, Feb. 20, in Rahway Hospital after a short illness.

Catherine Quinn, of Houston, Tex.

The Pettit-Davis Funeral Home, 371 W. Milton Ave., Rahway, completed arrangements.

Born in Cabot, Vt., he came to Rahway in 1925.

Dr. Lance received his doctor of medicine degree from the University of Vermont in 1924. He took post graduate training at MORNING WORK (5:30 to 7:30 A.M. PART-TIME BURK THE STAR-LEDGER THE STAR-LEDGER Supervising a small group of carriers in a compact area near your **Adult Carriers** home. For more information, post graduate training at Mary Fletcher Hospital in IMMEDIATELY! please call Mary Fletcher Hospital in Burlington, Vt.

He was a surgeon at Rahway Hospital from 1925 until he retired in 1976, when he was named surgeon emeritus. Both he and his wife, the former Miss Ruth Helen Brown, were awarded the hospital's humanitarian citation.

Mrs. Lance was president of the auxiliary.

Dr. Lance was a member of the Army Reserve Training Unit at the University of Vermont during World War I and continued as a member of the Medical Officers Reserve Corps until 1932. 362-4003 Information, Call THE LEHRER-CRABIEL PUNERAL HOME PUBLIC NOTICE DAVID B. CRABIEL - JOREPH D. GHILLICO, Mar. **PACKERS** INVITATION FOR BIDS The Board of Education of the City of Rahway, County of Union, State of New Jersey, invites sealed bids for:

PLASTIC BAGS ITT Consumer Specialty Products Division is now inter-PAINT viewing for packers for Spring hiring at its de Rahway public achools.

Mrs. Bessiere was a communicant of Holy Trinity R.C. Church of Westfield.

William DeWirt Christopher, 75, of 427 W. Hazel-wood Ave., Rahway, 6ded Thursday, Feb. 16, in Alexian Brothers Hospital

Mrs. Stinich, 67

Services were held Tuesday, Feb. 21, for John Services wa ington School, 139 East Grand Avenue, Rahway, New Jersey until 2:00 P.M. on Tuesday, in REAL ESTATE? March 7, 1978 prevailing time. Bids will be publicly opened leasant factory locaand read aloud at the Business Office beginning at 2:01 P.M.
Note that this legal notice Starting rate \$3.00 per hour with progres-sion to \$3.70; 8-hour day supersedes any prior legal no-REAL ESTATE shift with company-paid Bids are to be stamped on SEMINAR health and life insurthe outside of the envelope: Bids for (state which)
Mailed bids are to be ad-Services were held Tuesday, Feb. 21, for John Services were held Tuesday, Feb. 2I, for John Stinich Jr., 67, a former resident of Rahway, who died Sarurday. Feb. 18, in died Sarurday. Feb. 18, in died Sarurday. Feb. 18, in died Sarurday. For work in March of the society in 1938-1939 and Dr. Kendrick P. Lance of Short Hills; two sisters, dressed c/o Mrs. Mildred Lie-April, apply early at Employment Office, 133 Terminal Avenue in neck at the Washington School and was president of the Medical Service Administration, the forerunner of the Medical Surgical Plan of New Jersey in 1940.

Dr. Large became the five grandchildren. resident of Rahway, who died Saturday, Feb. 18, in resident of Rahway, who died Saturday, Feb. 18, in the Gibbons Rest Home in Jamesburg after a long illness.

Born in Czechoslovakia, Mr. Stinich lived in Rahway.

Boy Jamesburg lastyear, He was an overseas Army veteran of World War II.

Mr. Stinich was a baggage man for the former Pennsylvania Railroad 38 years prior to retiring in 1965.

The Leonard-Higgins Femeral Home, 1116 Bryant St., Rahway, completed arrangements.

Mr. Anderson, 43

Frederick Garner Christopher was a member of the Valley of Trenton, Scottlish Rice, Sandy and Was a seacher in the Newark School System

Frederick Garner Christopher of the St., Rahway, completed arrangements.

Sarviving are his wife, Mrs. Dorothy Madden Christopher; a son, Richard Christopher of Rahway, Completed arrangements.

Frederick Garner Christopher of the School System

The Leonard-Higgins Frederick Garner Christopher; a son, Richard Christopher, a son, Richard Christopher of Rahway, Completed arrangements. Specifications for the above Clark. Office open Monmay be secured at the office of Start March 6, 1978 the Secretary of the Board, Washington School, 139 East Grand Avenue, Rahway, New 8:30 AM to 12 Noon and Dr. Lance became the first president of the Medi-cal-Surgical Plan of New PM to 4 PM. Call the Manager of The Board of Education re-THE BOTLE CO. serves the right to reject any and all bids or proposals or parts of bids or proposals, waive any informalities and award contract which in their judgment may be for the best interest of the Board of Education. 177 Near You for Full Details for the Course; ST. PAUL'S EPISCOPAL Limited Capacity, Call Now! By order of the Board of Education, City of Rahway, in the County of Union, New Jer-At 8 p.m. there will be Services were held Sat-Lenten devotions, consisting of Evening Prayer and
Litany in the chapel in the
Parish House at 80 Elm
On Sunday, March 5,
there will be two services in the church at Irving St. and Elm Ave. There will be a said service of Holy Eucharist at 8:15 a.m. Break-THE BOYLE CO., REALTORS Ronald W. Ward Board Secretary,'
Business Administrator
1t--2/23/78 Fee: \$21,36 530 South Ave. East Anderson, 63

Frederick Garner
Anderson, 63, of 66-A
Duncan Hill Ares. Westfield, died Thursday, Feb.
16, in Overlook Hospital in
Summit after an illness of a month.

Born in Dalles, Ore., he resided in Westfield most of his life.

He was employed by KenTile Corp. of South Plainfield 20 years before he joined the staff of Stevens
institute of Technology in Cranford, N. J. 272-9444 PUBLIC NOTICE 1143 E. Jersey St. Elizabeth, N. J. 353-4200 L. The City of Rahway Re-PUBLIC NOTICE development Agency, hereinafter referred to as the "Agency." located at 1470 Campbell Street. Rahway, New Jersey, maintains office hours from \$250 a.m. to 4:30 P.M., Monday thru Friday of mach a said service of Holy Eu-Park Civic Assn. and the charist at 8:15 a.m. Breakfast will follow this service, after which the Senior Church School members will attend their classes.

At the 10:30 a.m., service, there is again the celebration of the Holy Eu-charist, and the Senior Associated at 8:15 a.m. Break-National Turners of South Toms River.

Mr. Sekley was an agent in the Irvington office of the Prudential Insurance Co., when he retired in 1966 after 35 years of service.

Surviving are his widow, Associated at 8:15 a.m. Break-National Turners of South Toms River.

Mr. Sekley was an agent in the Irvington office of the Prudential Insurance Co., when he retired in 1966 after 35 years of service.

Surviving are his widow, Associated at the Irvington office of the Prudential Insurance Co., when he retired in 1966 after 35 years of service. SUPERIOR COURT OF NEW SPECIAL SERVICES JERSEY, LAW DIVISION, ES-YOUR WEDDING JERSEY MORTGAGE AND INweek.

2. The Urban Renewal Proj-VESTMENT CORPORATION, 1 New Jersey corporation, Plaintiff versus RAYMOND BLAKE-LY AND GAIL BLAKELY, Defendants.

CHYCL ACTION WRITOF EX
The general area is bounded CIVIL ACTION WRITOFEXby the Rahway River, East ECUTION - FOR SALE OF manulwood Avenue, the Penn-sylvania Raliroad, East Milton By virtue of the above-stated By virtue of the above-stated Avenue, Augusta Street and writ of execution to medirected Lewis Street to the Rahway I shall expose for sale by public vendue, in room B-8, in the Court House, in the City of Elizabeth, New Jerse; on Wodnesday, the 8th day of March A.D., 1978, at two o'clock in the afternoon of said day, all the right, title and interest of the above-named defendants in and to the following property, to wit:

All that tract or parcel of land and premises, situate,

Lewis Street to the Rahway Eliver.

J. The Agency proposes to consider authorization of the execution of a contract entitled "Contract for Sale of Land tor."

Private Refevelopment between the Agency and Riveriew Manor, a New Jersey Partnership, which in turn provides according to the terms thereof, for the final disposal and redevelopment of residential land in the Project Area.

4. And the Agency proposes Lurissure lived in Eurasem
20 years. He was a consummicant of Elizabeth and a member of filizabeth and a member of of Elizabeth and a member of of the parish Holy Name of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of Losen and the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth and a member of the parish Holy Name of Elizabeth for 19 years, died Mono 19 years, died M Surviving are his widow,
Mrs. Margaret Melody Anderson, and a brother,
Robert E. Anderson of Elizabeth and a member Mr. Lonardo, 52 On Tuesday, March 7, the Church Workers will land and premises, simate, 4. And the Agency propose lying and being in the County
of Union and State of New Jersey, more particularly describtitled "Contract for Sale of
Land for Private Redeveloplying and being in the County to consider authorization of the Arrangements were completed by the Corey and Corey Funeral Home, 259 Land for Private Redevelopment, on or after March 6th, 1978.

Selection of the March 6th, 1978.

The Agency has received and has on file 1 ""Redevelopment and has on file 1 ""Redevelopment and has on file 1 ""Redevelopment by Statement for Public Disciplinary in a form prescribed closure. In a form prescribed armong 50 per Jersey Lear ed as follows: Some say it is good book closure* in a form prescribed pursuant to Section 105(e) of the Bousing Act of 1949, as among 50 one Jersey Law enforcement recruits engineers and Surveyors, Rahway, New Jersey, dated April 16, 1946 which map was filled in the closure* discloses among other things, and according to the inthings, and according to the in-formation contained therein; the The formation contained therein; the name of the Redeveloper, names of its officers and members in the redeveloper partnership.

7. Said "Redeveloper's State—

Week training Courses

Some say it is good lack to own a measurement of the Union College and the Union Course Police Chiefs' Assn., offers a 12—

Week training Courses Register's Office of Union County May 20, 1946 as Map No. convene at 9:30 a.m. Child care is available during the II o'clock service.

Every Wednesday, there is rebearsal for the Youth Choir at 7 and, during Lent, for the Adult Choir at 9 p.m. The Prayer and Share Group meet at 7 p.m. and Mid-week Lenten service is held at 8 p.m. on Wednesdays. The film shown vesterday was entitled:

and Frank Inzano, a guidance teacher at the Brewer School, who also compensated for attending an "individualized career education program for middle school" workshop in Edison.

Given permission to attend the Mathematics and Art Conference at the Metropolitan Museum of Art in New York City on BEING the same premises T. Said "Redeveloper's Statement for Public Disclosure"
furnishes the proposed redevelopers estimate of:

(a) The cost of redevelopment

(b) The cost of redevelopment

(c) The cost of redevelopment

(d) The cost of redevelopment conveyed by deed of Woodland Estates, Inc. to Robert C. Misdom and Madeline D. Misdom, his wife, dated July 26, 1947 CONTRACT AWARDED The Township Council of the and recorded August 14, 1947 ers criminal statutes.

(b) the remais of the handing group behavior, special problems in law enforcement for Public Disclosures as Township of Clark has awarded in Deed Book 1642 page 380 &c. a contract without competitive bidding as a profounded serv-ice pursuant to N.J.S.A. 68A: 11-5 (1) (a), This Contract and the Basein the Pacific Theatre dur-This Conveyance subject to restrictions of record.

BEING commonly known and designated as 408 Willow Way, well as the proposed contract member of the Holy Name
Society. He also was a
member of the Local No.

Surviving are his wi seizure, community rela-tions, interview techni-Land for Private Redevelopment are available for public examination at the office of the City of Rahway Redevelopment Agency during its regular and the line in the office of the City of Rahway Redevelopment Agency during its regular and the line in the line in the office of the Township Clark

Agency during its regular and the line in the line in the office of the Township Clark

Agency during its regular and the line in t There is due approximately Pre-Colombian Indians be-lieved that continuous were ensed by the wester shaling the corts to see if his band-work was still assettl. The indians until shout "Yere I am," to reassore him. \$6,087.73 and costs. The Sheriff reserves the right of firearms.

The current class includes members of 14 mun.

Cludes members of 14 mun.

New Jersey. cludes members of 14 mun-icipal police departments, the Union County Sheriff's William Furst, REDEVELOPMENT AGENCY Altorney
DJ & RNR CL-1297-06
By: Raymond F. Handerhan
Executive Director
4t--2/9/78
Fee:\$117.12
By: Raymond F. Handerhan
Executive Director
1t--2/23/78
Fee: \$30,00 Office, the Union County Park Police and the Kean 1t-2-27-78 Fee: \$9.60

A CONTROL OF THE PART OF THE P

And the second of the second o

Arrangements were

completed by the Petrit-Davis Funeral Home, 371 W. Milton Ave., Rahway.