

Clark Patriot

'A Voice for All, an Echo for None'

VOL. 20 NO. 32

CLARK, NEW JERSEY, THURSDAY, AUGUST 7, 1986

USPS 115-760

20 CENTS


CLARK PEE WEE ALL STAR TEAM...The Clark Pee Wee team placed second in the Rancito Park Invitational Tournament. (Top row) Coach Tom Poloson, Coach Ed O'Donnell, Manager John Guerriero, Jason Smith, Sean Thompson, Joe Guerriero and Ryan Poloson. Middle row: Raymond Redzinski, Matt Runyon, Eddie O'Donnell, Joe Aloffi, Brian Shortjo and Scott Shortjo. Top row: Coach Tom Poloson, Coach Ed O'Donnell, Manager John Guerriero and Fred Runyon.

Polish Cultural Foundation offers variety of courses

The Polish Cultural Foundation of New Jersey is offering several courses at its headquarters in Clark. Mrs. Jane Gomolka of Ford's will teach basic Polish to children on Thursday evenings. Adults may register for either beginner or intermediate Polish language on Wednesday evenings.

On Tuesday evenings Mr. Stanley R. From of North Plainfield will give a course on Polish history from its early beginnings to the present. He will also conduct a "Preparation for Citizenship" class for six sessions on Thursday evenings.

For those wishing to give their bodies a workout, there will be a class with aerobic exercises on Wednesday evenings led by Mrs. Maria Gorka of Elizabeth. That same night Mr. Raymond Cwicka of Irvington will teach two courses. The first, at 6:30 p.m., is social ballroom dancing and includes Latin dances, Viennese waltzes, polka, polonez, mazur, and oberek. The second class will specialize in old and new forms of the tango, including the Argentine.


Miss Maureen P. Walsh

Miss Walsh awarded Educational Grant

Miss Maureen P. Walsh has been awarded a \$4,000 Educational Grant by the Masonic Charity Foundation of New Jersey. Participation in the annual drawing for an Educational Grant is open to all high schools seniors of schools accredited by the New Jersey Department of Education.

Miss Walsh is a June graduate of Arthur I. Johnson Regional High School. She plans to attend University of Scranton, majoring in Communications. Maureen is the daughter of Mr. and Mrs. Daniel Walsh, Armstrong Drive, Clark.

Franks' items included in final state budget

The State Budget signed into law by Governor Thomas Kean on June 30, 1986 contains a number of important items sponsored by Assemblyman Bob Franks, who represents Clark in the New Jersey General Assembly. The Franks measures incorporated into the final budget include \$250,000 to expand county rape crisis

centers and \$70,000 to expand the State Police Emergency Network. Included in the budget is a \$250,000 initiative for county rape crisis center throughout the state. "This appropriation will offset possible federal funding reductions in Preventative Health and Health Services Block Grants," said Franks. Franks also noted that

"these funds would allow crisis center to continue as well as expand much needed medical, legal, and psychological services to rape victims and their families."

Also incorporated into the budget is \$70,000, which will be used to expand the Statewide Police Emergency Network System (SPEN). SPEN provides an essential radio communications system to assist emergency service operations among law enforcement agencies. "This funding would permit twenty-five law enforcement agencies to purchase much needed radio equipment to become a permanent part of the SPEN system," Franks said.

Elizabethtown Gas service people now uniformed

Service personnel of the Elizabethtown Gas Company are now wearing uniforms, similar to those already worn by the utility's meter readers, a company spokesman said today. Now the Elizabethtown employees who visit customers' homes most often — service people and meter readers — can be easily identified by their uniforms, said Victor M. Richel, vice president of administration and customer services.

"We feel having our service people wear uniforms makes it easier for our customers to recognize them," Richel said. "Our intent is to offer our customers more security while providing the same efficient service that has always been our standard."

Elizabethtown service people and meter readers wear uniforms of dark blue and light blue shirts that have an Elizabethtown Gas patch on the pocket area, Richel said. While the utility's service representatives do not wear their identification badges on their uniforms as do its meter readers, they will gladly show this badge to any customer asking to see it, he said.

Richel also explained that some Elizabethtown Gas employees who visit customers' homes do not wear uniforms at all. These employees will also gladly show identification when asked.

"Customers should never let anyone into their homes without first seeing proper identification," Richel said. If someone without a uniform visits a customer's home claiming to be an Elizabethtown service person or meter reader, they should not be let in, Richel said.


Blood drive to be held in Clark

The Eastern Union County chapter of the American Red Cross and New Jersey Blood Services will co-sponsor a blood drive at Temple Beth Or, 111 Valley Road in Clark on Monday, Aug. 11 from 3 p.m. to 8:30 p.m.

Anyone between the ages of 17 and 66, weighing at least 110 pounds and in good health, can donate blood.

For further information, please telephone the Eastern Union County Red Cross at 353-2500.

Clark seniors may take Union County College courses

The Senior Citizens Studies Center conducted by Union County College will offer free credit courses on courses for seniors, contact Prof. Fishstein at the UCC Cranford Campus, 276-2600, Ext. 274 or 311. Students may take courses for credit or they may audit, which means no homework or examination requirements.

Introduction to Western Civilization, Friday, 1 p.m. For further information on courses for seniors, contact Prof. Fishstein at the UCC Cranford Campus, 276-2600, Ext. 274 or 311. Students may take courses for credit or they may audit, which means no homework or examination requirements.


BOYS TOWN JERUSALEM CEREMONY... Mr. Martin Jolin (center), president of Kurnak Chemical Corporation in Clark, together with his wife Sina (right) and Mrs. Vivian Lovin, participated in a joyous Barmitzva ceremony at Boys Town Jerusalem for ten Ethiopian students. Mr. Jolin is shown presenting a prayer shawl on behalf of the school to one of the students, Eshkol Avraham. A total of eighty-three Ethiopian immigrants are receiving a religious, academic and vocational training at Boys Town Jerusalem. This was the Jolins' second visit to the school where they are scholarship sponsors.

American Cancer Society seeks volunteers

Over the past four years Union County residents have participated in the largest nation wide Cancer Prevention Study II (CPS II) in the United States, for the American Cancer Society. The purpose of CPS II is to provide clues as to what in their lifestyles may cause or prevent cancer.

Franks commented that "it was the concerns expressed by the public that provided the impetus for these proposals that were ultimately incorporated into the final budget package."

The original Cancer Prevention Study was initiated in 1959, which linked cigarette smoking to cancer, and led to the Surgeon General's warning on cigarette packages and in advertising. The present study, which began September 1, 1982, seeks to

determine the elements in a person's diet, occupational exposure and local environment that may cause — or — the development of cancer. Questions deal with the use of cigarettes, alcohol, saccharin, food additives.

With this information it will improve the ability to identify those factors that increase a person's chance to getting cancer, those that carry little or no risk, and those that actually may help prevent cancer.

If you would like to become a volunteer, or would like more information about CPS II call your local American Cancer Society at 354-7373.

Marine 1st Lt. Scauzo participated in Team Spirit exercise in Korea

Marine 1st Lt. Vincent Scauzo, son of Vincent J. and Parvin Scauzo of 395 Willow Way, Clark, recently returned from a six-month deployment to the Western Pacific.

While deployed, Scauzo participated in our training exercises, the most noted of which was exercise Team Spirit, a joint exercise conducted in the Republic of Korea with approximately 200,000 military personnel participating.

Post visits were made in Subic Bay, Republic of the Philippines, Hong Kong, Pohang, Korea; Sasebo, Japan; Pattaya Beach, Thailand; Singapore; and Pearl Harbor, HI.

Scauzo also participated in a variety of civic action programs, including the unit's contribution of over \$4,500 to the marine Baracks Children Relief Fund in Subic Bay, Republic of the Philippines.

Scauzo is currently stationed with Battalion Landing Team 1/1, Camp Pendleton, CA.

A 1973 graduate of A.L. Johnson Regional High School, and a 1980 graduate of New York University, New York City, with a Bachelor of Fine Arts degree, he joined the Marine Corps in June 1982.


A HEALTHFUL CONCERN... Mrs. Mojin has her blood pressure checked by Bon Gilbert, an eighth grade student at St. Agnos School, Clark, while Mr. Mojin waits his turn at a recent science fair held at the school.

Parks-Recreation Department sets lawn clinic-demonstration

The cooperative Extension Service of Union County with the cooperation of the Union County Department of Parks and Recreation will hold its Annual Lawn Clinic and Demonstration on Wednesday evening, August 13, at Nonahagan Park, Springfield Avenue, Cranford (opposite Union College). The clinic will be at 8:45 p.m. and the demonstration will be at 6:45 p.m. Questions until dark.

Dr. Henry W. Indyk, Extension Specialist in Turf Management, Cook College, Rutgers University, Stephen Bachelier, County Agricultural Agents, James Nichmadowicz, County Program Associate in Agriculture will conduct the clinic to answer questions pertaining to lawn care. This will include such items as weed identification and control, insect and disease diagnosis and control, etc.

The County Agents and Rutgers Turf Specialist will demonstrate a step-by-step procedure to follow in making a new lawn, as well as ways to renovate a poor lawn.

This is the only clinic and demonstration of this type in the county this year. Programs are open to all

without regard to race, color, sex, national origin or handicap.

Yu-Kuan Liu receives master's from Ole Miss

Yu-Kuan Liu of Clark recently received his master of science degree from the University of Mississippi (Ole Miss). He was among 73 receiving master's degrees during summer semester ceremonies at the university. 252 graduated from the University this summer.

Clark Library lists summer action

The Clark Public Library has reported activities and summer meetings will continue in August. For young patrons there will be Story Hour, grades K through third — 1:30-2:30 p.m. August 12, and Craft Hour for grades four through six at 1:30-2:30 p.m., August 19. Adult meetings listed by the library are: Art Assoc. Bd. — 10 a.m.-12 noon, August 26. Art Classes — 10 a.m.-12 noon — August 6, 13-20-27. Quilters — 10 a.m.-12 noon — August 11-18-25.

TOPS — 10 a.m.-12 noon — August 7-14-21-28. Asteto Dent Labs — 8 p.m. — August 7. Tenants Assoc. — 7:30 — 9 p.m. — August 11. Taxpayers Assoc. — 8/8 p.m. — August 14. Toastmasters — 8-10 p.m. — August 28. Book Club — 2 p.m. — August 18. Summer hours are still in effect at the library: Monday and Thursday — 10 a.m.-9 p.m., Tuesday, Wednesday and Friday — 10 a.m.-5 p.m., closed on Saturdays.