

Gordon Richard Rode of City, Planning Career in Medicine, Engaged to Nurse in Baltimore

Mr. and Mrs. Stephen M. of Nursing in Baltimore, Md., announced the engagement of their daughter, Miss Elizabeth Louise Rode...

JANUARY SAVINGS FUR... FURTHER ONE DAY SAVINGS... SAVINGS ON YOUR CHOICE OF FULL LENGTH MINK COATS...

Plainfield Fur Shop... 213 PARK AVENUE, PLAINFIELD, N.J. 754-7999

CLEARANCE SALE... DISCOVER... LAZARUS LEATHERSMITHS INC. WE CREATE IN LEATHER! BELTS, SANDALS, HANDBAGS, HOLSTERS...

Rahway Jaycees Schedule Dance For Tomorrow

The Rahway Jaycees will have their second annual Snowball Dance on Saturday in the Italian-American Clubhouse, 530 New Brunswick Ave., Rahway.

Square Dancing Highlights Meet Of Cub Pack 145

Square dancing highlighted the Jan. 26 meeting of Cub Pack 145 at the Valley Road School.

Ninth Grade Students to Visit Plant As Part of School Vocations Program

Two sections of ninth grade students from Rahway Junior High School's Introduction to Vocations program will visit the J.B. Williams Company plant in Cranford on Saturday, Feb. 19.

Clothing Drive Will Aid Blind

New Jersey Foundation for the Blind, 1513 Main St., Rahway, is in need of all types of clothing, shoes, pajamas, hosiery, and accessories.

Thinking of a New Kitchen? Visit The Kitchen Showcase

Thinking of a New Kitchen? VISIT The Kitchen Showcase... Call 381-6737

Galaxy Restaurant Diner announces

Galaxy Restaurant Diner announces... Home of fine food for the whole family... Business Men's Luncheons and now refreshing beverages for the thirsty

Waller McLaughlin Takes Hand Of Miss Balogh in 1st Baptist Church

Mrs. Richard J. Crawford (The former Miss Barbara Jean McCutcheon) Waller McLaughlin Takes Hand Of Miss Balogh in 1st Baptist Church

Barbara Jean McCutcheon Weds Dr. Richard J. Crawford

Miss Barbara Jean McCutcheon, 31, of 50 Stone-Crofton Rd., Cranford, N.J., was married to Dr. Richard J. Crawford, 31, of 15, Elizabeth Roadman Rd., Cranford, N.J., on Saturday, Jan. 15, in the First Baptist Church of Rahway.

Juden Somers Becomes Bride Of A. J. Chengeri Sunday

Last Sunday at three-thirty o'clock in the afternoon Miss Juden Somers, 21, of 150 W. Curtis St., Linden, N.J., was married to A. J. Chengeri, 24, of 150 W. Curtis St., Linden, N.J., on Sunday, Feb. 6, at 8 p.m., at the Eagle Home.

RWC Card Party Is Rescheduled

A card party planned for tomorrow night by the Rahway Women's Club was cancelled because of rain.

Story of Space Satellite Will Be Told at Trailside

"Telstar," a color, sound film, will be shown at the Trailside Nature Center in the Waikiki Club on Sunday, Feb. 26, at 2 p.m.

Permanent Cards For Membership OK'd by Unit 328

Clark Unit 328, American Legion Auxiliary president, Mrs. Gus Bott, announced that permanent membership cards for the year-round fund for Lyons Veterans and East Orange hospitals.

Final Winter Clearance Sale

50% OFF DRESS RIOT \$300... Corner of Freshmans Fashion Store...

Final Winter Clearance Sale... 50% OFF DRESS RIOT \$300... ANNE'S Fashion Store...

Eagles to Hold Anniversary Meeting Saturday, Feb. 19

The Ladies Auxiliary of Rahway No. 1863, Fraternal Order of Eagles, made plans to hold their anniversary dinner on Saturday, Feb. 19, at the Squire Inn, 130 State Highway No. 27, Rahway.

Juden Somers Becomes Bride Of A. J. Chengeri Sunday

Last Sunday at three-thirty o'clock in the afternoon Miss Juden Somers, 21, of 150 W. Curtis St., Linden, N.J., was married to A. J. Chengeri, 24, of 150 W. Curtis St., Linden, N.J., on Sunday, Feb. 6, at 8 p.m., at the Eagle Home.

Story of Space Satellite Will Be Told at Trailside

"Telstar," a color, sound film, will be shown at the Trailside Nature Center in the Waikiki Club on Sunday, Feb. 26, at 2 p.m.

Permanent Cards For Membership OK'd by Unit 328

Clark Unit 328, American Legion Auxiliary president, Mrs. Gus Bott, announced that permanent membership cards for the year-round fund for Lyons Veterans and East Orange hospitals.

Final Winter Clearance Sale

50% OFF DRESS RIOT \$300... Corner of Freshmans Fashion Store...

BOWCRAFT SKI SHOP... 20% to 50% off SALE SKI Equipment And Fashions... BACKPACKING CAMPING TENNIS ARCHERY

Linda Marie Gigantino Is Betrothed to Richard L. Stout

Miss Linda Marie Gigantino (The former Miss Judith Spofora) is betrothed to Richard L. Stout

Miss Linda Marie Gigantino, 21, of 150 W. Curtis St., Linden, N.J., was betrothed to Richard L. Stout, 24, of 150 W. Curtis St., Linden, N.J., on Sunday, Feb. 6, at 8 p.m., at the Eagle Home.

White's Christmas And Crafts announces their NEW CRAFT GLASS SCHEDULE

Table with columns: CLASS, SESSIONS, CLASS BEGINS, HOURS. Lists various craft classes like Beaded Flowers, Pottery, etc.

White's Christmas & Crafts... 1024 W. ST. GEORGE AVE., LINDEN, N.J. CALL 486-7520

ELECTROLUX Authorized Sales & Service... WE WILL REBUILD ANY MODEL '49' and up

Metuchen 12 New Street... 548-0004 548-0019

N-O-T-I-C-E DON'T FORGET TO REGISTER FOR THE RAHWAY ADULT SCHOOL

Rahway High School 1012 Madison Avenue Rahway, New Jersey For Information, Call: 388-8500

Community State Net Income Up

Robert K. Rockhill, president of the Community State Bank and Trust Company, 437,334 at year-end, compared to \$44,270 in 1970.

WILL YOU BE MY VALENTINE? Mr. CHARMIN and Lady DUTCHESS

Private Parties 10 to 200... Please contact our banquet manager for details. STEAK HOUSE TOWN The Motor Family

Small business loans for men on the way up... Small business is big business at UCTC.

union county trust company... where good things start to happen

union county trust company... Small Business Loan Department 142 Broad Street, Elizabeth, N.J. 07207

SPORTS

By Ray Hoopland

Nate Austin captured the seventh triathlon in eight high hurdles race in 2.2 seconds...

Phil Weiss led the bowlers of the Clark Lanes Suburban 7-5 League with a 130 score...

Tom Solomon set a new track record of 31.2 seconds in the 400-yard hurdle race...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

The Crusaders are scheduled to play another Watchmen conference basketball game on Tuesday at 8:30 p.m. on the Clark court...

Crusaders Will Meet Westfield Pupils and Faculty Play Saturday In Annual CEA Scholarship Games

The 19th annual Clark student-faculty basketball game will be played on Saturday in the Arthur L. Johnson Regional High School gymnasium...

County Baseball Dinner Tuesday

Union County Championship League Championship teams and outstanding players of the 1971 season will be honored on Tuesday at 8:30 p.m. at the Town and Campus, Route 1, Elizabeth...

Unbeaten Knicks And Cavaliers CYRC Victors

The unbeaten Knicks won the first half championship of the Fifth and Sixth Grade League of the Citizens Youth Recreation Committee last week...

Rahway to Play Westfield Wed. In League Game

The Rahway High School boys basketball team will play Westfield on Wednesday at 8:30 p.m. in the first round of the league...

RHS Swimmers Have 2 Meets in Somerset

The Rahway High School swimming team will have two meets last week in Somerset, N.J. The first meet was on Saturday...

Rodney's Stops CYRC To Win 1st Round Title

Rodney's Cleaners won the first round championship of the Rahway Recreation Department Men's City Basketball League when they won their sixth straight game...

Clark Wrestlers Score 31-15 Victory Over RHS

The wrestling team of Arthur L. Johnson Regional High School, Clark, won eight of 12 bouts to score a 31-15 victory over the Rahway High School team last Thursday...

Clark Wrestlers Score 31-15 Victory Over RHS

The wrestling team of Arthur L. Johnson Regional High School, Clark, won eight of 12 bouts to score a 31-15 victory over the Rahway High School team last Thursday...

Winfield Boy Is Rescued from Ice

An eight-year-old Winfield boy who fell through the ice on the Rahway River was rescued by a group of volunteers...

Sports Schedules Basic Course for Police Reserves Commences in Rahway City Hall

The annual basic police course of the Union County Civil Defense and Disaster Control Department started last night in the Municipal Council chamber...

Advertisement for Harold and Maude's Cuddly Dolls, featuring various dolls and accessories.

Advertisement for Rahway Auto, offering car rentals and services.

Advertisement for Colonial Sports Center, featuring ski apparel and equipment.

Advertisement for Adult Party, featuring games and entertainment.

Advertisement for Clark Audio Stereo Center, offering home audio equipment.

Advertisement for Colonial Sports Center, featuring ski apparel and equipment.

Advertisement for Original Pals Capture 1st Half Championship, featuring a photo of the team.

Advertisement for Clark Audio Stereo Center, offering home audio equipment.

Advertisement for Colonial Sports Center, featuring ski apparel and equipment.

Advertisement for Limousine Service, offering transportation services.

Advertisement for Clark Audio Stereo Center, offering home audio equipment.

Advertisement for Colonial Sports Center, featuring ski apparel and equipment.

Advertisement for Rahway Recreation Department Basketball League Standings, listing team records.

Advertisement for Clark Audio Stereo Center, offering home audio equipment.

Advertisement for Colonial Sports Center, featuring ski apparel and equipment.

Advertisement for Electric Services, offering electrical work and repairs.

Advertisement for New Slipcovers, offering furniture slipcovers.

Advertisement for Ray's Corner, offering pizza and food services.

Advertisement for Cleaning and Window Cleaning services.

Advertisement for Travel Guide and other services.

Advertisement for Stewart Electric Co. and other services.

Advertisement for Bauer-Brooks Co., featuring insurance and other services.

classified ads get the job done

HELP WANTED FEMALE CLASSIFIED AD... DON'T BLUSH! I'M A... AVON REPRESENTATIVE... AVON CO. RAHWAY, N.J. 07065...

NOTICE OF INTENTION... I, [Name], of the County of Hudson, State of New Jersey... NOTICE OF INTENTION... I, [Name], of the County of Hudson, State of New Jersey...

Men & Women 18-62 TRAIN NEW FOR CIVIL SERVICE EXAMS... \$4.21 Hr. NATIONAL TRAINING CENTER... OR CALL 201-672-2501

PROJECT ENGINEER... An aggressive firm manufacturing firm in Tennessee needs... Go with Freitec... Go with Freitec... Freitec, Inc. is the United States Manufacturer of the finest water filter systems for the home and industrial use...

Helmut F. Geiger, 51, Dies at Work, Architect, Engineer, Sports Car Fan

Services were held Monday for Helmut F. Geiger, 51, of 1194 Wyoming Drive, Montclair, N.J., who died at an apparent heart attack Thursday in his office at 1384 Irving Ave., Rahway.

Mr. Geiger was active many years in the Union County Board of Managers and served on the board of managers and public education committee, and as a volunteer architect.

Mrs. Andrew Voynik, 71, Mother of City Third Ward Councilman

Mrs. Helmi Geiger Voynik, 71, of 271 Ryan St., Hillside, N.J., died Friday at home. She was the wife of Andrew Voynik and the mother of Richard F. Voynik, Councilman of the Third Ward of Rahway.

Mrs. Foxman, 78, Ran Linden Store for 20 Years

Mrs. Ann Weindraub Foxman, 78, of 755 Audubon Dr., Rahway, died Thursday. She was the widow of Joseph Foxman and the mother of Mrs. Margaret Sanko and Mrs. Josephine Romano of Elizabeth.

Wm. Gruyich, 70, Dies at Work

William Gruyich, 70, of 404 Myrtle St., Newark, N.J., died Jan. 9 in Memorial General Hospital, Newark, after a long illness.

Mrs. Miele, 67, Dies at Work

Mrs. Lillian Dudley Miele, 67, of 1900 Westfield Ave., Rahway, died Jan. 19 in Rahway hospital after a long illness.

Mrs. Preston, 82, Dies at Work

Services were held Thursday for Mrs. Elizabeth Preston, 82, of 1000 Westfield Ave., Rahway, who died at home.

Herman Pfeifer, Dies at Work

Herman Pfeifer, 85, of 388 Sumner Ave., Rahway, died Jan. 18 in Rahway hospital after a long illness.

Real Estate, Business and Weight Watchers Courses Will Be Conducted by Adult School

Classes in Real Estate, Business, and Weight Watchers will be held during the spring semester by the Rahway Senior High School. The courses will be conducted by experts in their respective fields.

POLICE BLOTTER

MONDAY, JAN. 17: Four '68 Buicks valued at \$100 were stolen from the car of Michael Narkowicz of 447 Harrison Street, while the vehicle was parked in Whittier Street.

Clark to Receive Bids for Signs

Business Administrator John J. Wilson of Clark will receive bids on Monday at 11 a.m. in the Municipal Building for the installation of public signs.

Charlie's Take Home A Treat

Charlie's Hot Dog & Sausage, Italian Style. With Onions, Peppers & Potatoes. Single Sandwich. Free with this coupon.

Charlie's Hot Dog

302 CACCIOLA PL., WESTFIELD (Corner South Avenue) OPPOSITE A & P FOODMARKET 1030 SPRINGFIELD ROAD, UNION 18 S. MICHIGAN AVE., KENILWORTH

Church Services

TRINITY UNITED METHODIST CHURCH... SERVICE AT 10:30 A.M. SUNDAY, JAN. 29, 1972.

Board Candidate Plans To Focus on Students

Stephen A. Marcinak of 29 Linden St., Rahway, is a candidate for the Board of Education. He plans to focus on students and their needs.

Grocery Chain Promotes Two To Supervisor

Supermarket General Corporation announced that it will promote two employees to supervisor positions.

Farmer Census Set for County

Farmers in Union and Somerset Counties will participate in a census of their farms.

TRU-ART MINI-BUDGET SALON

TRU-ART MINI-BUDGET SALON. Shampoo and Set. 13340 DAK TEE RD. ETON, N.J. 494-1278

WIN! WIN! WIN!

Drawing 2 P.M. Feb. 21. Washington's Birthday. Enter Latch Hook on the

SWEATERS! FLARE SLACKS!

888 588. SWEATERS! FLARE SLACKS! 888 588. Dress styles, knit, body styles. Solid, stripes, patterns. Yarns, fabrics, necklines. Nationally advertised.

SHIRT RIOT!

SHIRT RIOT! Dress styles, knit, body styles. Solid, stripes, patterns. Yarns, fabrics, necklines. Nationally advertised.

DRIVE-IN SPECIAL

DRIVE-IN SPECIAL THIS WEEK TWO SKIRTS... \$1.19 388-3888. HAMILTON LAUNDRY 276 HAMILTON ST. RAHWAY. OUTER JACKETS NOW 1/2 OFF. Sargent's 1541 MAIN ST. RAHWAY

